

NGNP and Hydrogen Production Conceptual Design Study

NGNP Technology Development Road Mapping Report

Section 17: Integrated Schedule and Cost Estimate

APPROVALS

Function	Printed Name and Signature	Date	
Author	Name: Louisa Venter Company: M-Tech Industrial	 7	December 2, 2008
Author	Name: Werner Koekemoer Company: M-Tech Industrial		December 2, 2008
Reviewer	Name: Scott Penfield Company: Technology Insights		December 2, 2008
Reviewer	Name: Dan Allen Company: Technology Insights		December 2, 2008
Reviewer	Name: Michael Correia Company: Pebble Bed Modular Reactor		December 2, 2008
Approval	Name: Jan van Ravenswaay Company: M-Tech Industrial		December 2, 2008

Westinghouse Electric Company LLC
Nuclear Power Plants
Post Office Box 355
Pittsburgh, PA 15230-0355

©2008 Westinghouse Electric Company LLC
All Rights Reserved

LIST OF CONTRIBUTORS

Name and Company	Date
Johan Markgraaff (M-Tech Industrial (Pty) Ltd.)	December 2008
Phil Rittenhouse (Technology Insights)	December 2008
George Hayner (Technology Insights)	December 2008
Scott Penfield (Technology Insights)	December 2008
Dan Allen (Technology Insights)	December 2008
Jan van Ravenswaay (M-Tech Industrial (Pty) Ltd.)	December 2008

BACKGROUND INTELLECTUAL PROPERTY CONTENT

Section	Title	Description
N/A		

REVISION HISTORY**RECORD OF CHANGES**

Revision No.	Revision Made by	Description	Date
A	Louisa Venter Werner Koekemoer	Initial Review	November 18, 2008
B	Louisa Venter Werner Koekemoer	Formal Review	November 20, 2008
C	Louisa Venter Werner Koekemoer	Document for approval	December 3, 2008
0	Louisa Venter Werner Koekemoer	Document for release to WEC	December 4, 2008

DOCUMENT TRACEABILITY

Created to Support the Following Document(s)	Document Number	Revision
N/A		

TABLE OF CONTENTS

Section	Title	Page
17.1 INTEGRATED TEST SCHEDULE		10
17.1.1 INTRODUCTION.....		10
17.1.2 INTEGRATED TEST SCHEDULE WITH ORIGINAL TDRM SCHEDULE.....		10
17.1.3 MODIFIED TDRM SCHEDULE		16
17.1.4 MODIFIED CTF SCHEDULE.....		23
17.1.5 CONCLUSION		26
17.2 COST ESTIMATE		27
17.2.1 INTRODUCTION.....		27
17.2.2 ASSUMPTIONS AND BASES OF COST ESTIMATIONS		27
17.1.2.1 APPLICABILITY TO SCHEDULE.....		27
17.1.2.2 TRL ADVANCEMENTS.....		28
17.1.2.3 CONTINGENCIES AND UNCERTAINTIES		28
17.1.2.4 GENERAL		29
17.2.3 SUMMARY COST: ORIGINAL TDRMs		30
17.2.4 ORIGINAL TDRM COST ESTIMATE (FACILITIES DESCRIPTION AND TOTAL COST INCLUDED).....		32
17.1.6 CONCLUSION – COST ESTIMATES.....		42
17.2.5 APPENDIX A: DETAILED COST ESTIMATION SHEETS		43
17.2.6 APPENDIX B: REFERENCES		88

LIST OF TABLES

Table 17-1: The number of loops required in the CTF.....	26
Table 17-2: Cost ratios for metallic IHX A to IHX B	28
Table 17-3: Summary Cost: Original TDRM.....	31
Table 17-4: Original TDRM Cost Estimates (Facilities description and total cost included)	33

LIST OF FIGURES

Figure 17-1: Integrated Schedule with original TDRMs	11
Figure 17-2: Modified TDRM Schedule	17
Figure 17-3: Modified CTF Schedule - 950 °C case.....	24
Figure 17-4: Modified CTF Schedule - 750 °C case.....	25

ACRONYMS

Acronym	Definition
AI	Inner Annulus (active cooling piping)
AMS	Activity Measurement System
ANL	Argonne National Laboratory
AO	Outer Annulus (active cooling piping)
AOO	Anticipated Operational Occurrence
AS	Automation System
ASME	American Society of Mechanical Engineers
AVR	Arbeitsgemeinschaft Versuchs-Reaktor
BNL	Brookhaven National Laboratory
BOP	Balance of Plant
BUMS	Burn-up Measurement System
CB	Core Barrel
CCS	Core Conditioning System
CEA	Commissariat à l'Énergie Atomique
CFD	Computational Fluid Dynamics
CHE	Compact Heat Exchanger
CIP	Core Inlet Pipe
CO2	Carbon Dioxide
COC	Core Outlet Connection
COP	Core Outlet Pipe
COTS	Commercial Off The Shelf
CRADA	Co-operative Research and Development Agreement
CRD	Control Rod Drive
CSC	Core Structure Ceramics
CSIR	Council for Scientific Industrial Research
CTF	Component Test Facility
CTF	Component Test Facility
CUD	Core Unloading Devices
DAU	Data Acquisition Unit
DBA	Design Base Accident
DBE	Design Base Event
DDN	Design Data Need
DFC	Depressurized Forced Cooling
DLOFC	De-pressurized Loss of Forced Cooling
DOE	Department of Energy
DPP	Demonstration Power Plant
DRL	Design Readiness Level
DWS	Demineralized Water System
ELE	Elecrolyser System
EM	Evaluation Model
EMB	Electromagnetic Bearing
EOFY	End of Fiscal Year
EPCC	Equipment Protection Cooling Circuit

Acronym	Definition
EPCT	Equipment Protection Cooling Tower
F&OR	Functional and Operational Requirements
FHS	Fuel Handling System
FHSS	Fuel Handling and Storage System
FIMA	Fissions per Initial Metal Atoms
FMECA	Failure Modes, Effects and Criticality Analysis
FS	Fuel Spheres
FTA	Fault Tree Analysis
FUS	Feed and Utility System
H2	Hydrogen
H2SO4	Sulfuric Acid
HC	Helium Circulator
He	Helium
HETP	Height Equivalent of the theoretical Plate
HGD	Hot Gas Duct
HI	Hydro-Iodic
HLW	High Level Waste
HPB	Helium Pressure Boundary
HPC	High Pressure Compressor
HPS	Helium Purification System
HPS	Hydrogen Production System
HPT	High Pressure Turbine
HPU	Hydrogen Production Unit
HRS	Heat Removal System
HTF	Helium Test Facility
HTGR	High Temperature Gas-Cooled Reactor
HTR	High Temperature Reactor
HTS	Heat Transport System
HTSE	High Temperature Steam Electrolysis
HTTR	High Temperature Test Reactor
HVAC	Heating Ventilation and Air Conditioning
HX	Heat Exchanger
HyS	Hybrid Sulfur
I&C	Instrumentation and Control
I2	Iodine
ID	Inner Diameter
IHX	Intermediate Heat Exchanger
ILS	Integrated Laboratory Scale
I-NERI	International Nuclear Energy Research Initiative
INL	Idaho National Laboratory
INL	Idaho National Laboratory
IPT	Intermediate Pressure Turbine
ISR	Inner Side Reflector
K-T	Kepner-Tregoe

Acronym	Definition
KTA	German nuclear technical committee
LANL	Los Alamos National Laboratory
LEU	Low Enriched Uranium
LOFC	Loss of Forced Cooling
LPT	Low Pressure Turbine
MES	Membrane-electrode assembly
MTR	Material Test Reactor
NAA	Neutron Activation Analysis
NCS	Nuclear Control System
NGNP	Next Generation Nuclear Plant
NHI	Nuclear Hydrogen Initiative
NHS	Nuclear Heat Supply
NHSS	Nuclear Heat Supply System
NNR	National Nuclear Regulator
NRG	Nuclear Research and consultancy Group
NRV	Non-Return Valve
O2	Oxygen
OD	Outer Diameter
ORNL	Oak Ridge National Laboratory
PBMR	Pebble Bed Modular Reactor
PCC	Power Conversion System
PCDR	Pre-Conceptual Design Report
PCHE	Printed Circuit Heat Exchanger
PCHX	Process Coupling Heat Exchanger
PCS	Power Conversion System
PFHE	Plate Fin Heat Exchanger
PHTS	Primary Heat Transport System
PIE	Post-irradiation Examination
PLOFC	Pressurized Loss of Forced Cooling
POC	Power Conversion System
PPM	Parts per million
PPU	Product Purification Unit
PPWC	Primary Pressurized Water Cooler
QA	Quality Assurance
RAMI	Reliability, Availability, Maintainability and Inspectability
RC	Reactor Cavity
RCCS	Reactor Cavity Cooling System
RCS	Reactivity Control System
RCSS	Reactivity Control and Shutdown System
RDM	Rod Drive Mechanism
RIM	Reliability and Integrity Management
RIT	Reactor Inlet Temperature
RM	Road Map
ROT	Reactor Outlet Temperature
RPS	Reactor Protection System

Acronym	Definition
RPT	Report
RPV	Reactor Pressure Vessel
RS	Reactor System
RSS	Reserve Shutdown System
RUS	Reactor Unit System
SAD	Acid Decomposition System
SAR	Safety Analysis Report
SAS	Small Absorber Spheres
SG	Steam Generator
SHTS	Secondary Heat Transport System
S-I	Sulfur Iodine
SiC	Silicon Carbide
SNL	Sandia National Laboratory
SO2	Sulfur Dioxide
SOE	Sulfuric Oxide Electrolyzers
SOEC	Sulfuric Oxide Electrolyzers Cells
SR	Side Reflector
SSC	System Structure Component
SSCs	Systems, Structures and Components
SSE	Safe Shutdown Earthquake
SUD	Software Under Development
TBC	To Be Confirmed
TBD	To Be Determined
TDL	Technology Development Loop (As incorporated in Concept 1)
TDRM	Technology Development Road Map
TER	Test Execution Report
THTR	Thorium High Temperature Reactor
TRISO	Triple Coated Isotropic
TRL	Technology Readiness Level
TRM	Technology Road Map
UCO	Uranium Oxycarbide
UO2	Uranium Dioxide
USA.	United States of America
V&V	Verification and Validation
V&Ved	Verified and Validated
VLE	Vapor-Liquid Equilibrium
WBS	Work Breakdown Structure
WEC	Westinghouse Electric Company

SUMMARY AND CONCLUSIONS

In this section, the integrated Technology Development Road Maps (TDRMs) schedule is provided for the WEC NGNP Critical SSCs, together with cost estimates for certain critical Systems, Structures and Components (SSC's).

The cost and schedule of the NGNP evolves continuously as the project progresses due to high uncertainties associated with technology advancements, evolving test plans and schedules, timely availability of resources, etc. Therefore this document presents detailed schedules which include the following:

- Integrated Test Schedule with original TDRM Schedule – Inclusive of the overall NGNP schedule, the original TDRM schedules for critical SSC's as well as the CTF high level schedule.
- Modified TDRM Schedule - The main purpose of the modified TDRM schedule is to move back non-critical tasks in order to relieve pressure on the front end of the schedule. This was done without jeopardizing CTF and NGNP start up dates. Also shown in this schedule is the total estimated cost per specification with possible testing facilities identified.
- Modified CTF Schedule – Schedules of CTF specific tasks were outlined for the 950°C Reactor Outlet Temperature (ROT) case (inclusive of Small Scale Development Tests (SSDT), Technology Development Loops (TDL), Component Qualification Loops (CQL) and Circulator Test Loop (CTL)) as well as for the 750°C ROT case. Results and conclusions for the above mentioned scenarios are given in Section 17.1.5.

Cost estimates are provided for certain critical SSCs (notably IHX A (metallic as well as ceramic), IHX B and HTS Piping). Estimates have only been provided only up to a TRL rating of 5. Estimates for higher TRL advancements can only be provided when additional design information (preliminary or final) pertaining to the NGNP and its components becomes available. For some of the SSCs, more design information is required in order to develop reliable cost estimates (notably PHTS Circulator, SHTS Mixing Chamber and Steam Generator). Trade studies (or various trade studies) need to be done to verify and determine the specific combinations of sub-components that will be used in the aforementioned SSCs. There is enough time in the modified schedule to perform the trade studies before the advancement of the TRLs and before possible testing in the CTF will be performed. Costing input relating to the HPS, as noted in the Hydrogen Plant Alternatives Study (HPAS), has also been incorporated into this document.

The bases for all estimates given are noted in Appendix A of this document.

17.1 INTEGRATED TEST SCHEDULE

17.1.1 Introduction

In this section, the integrated schedule for the Technology Development Road Maps (TDRMs) addressing the WEC NGNP Critical SSCs is provided. This schedule, Figure 17-1, is bounded by the CTF schedule [17-2] showing a CTF operational date of 2014 and the WEC Next Generation Nuclear Plant (NGNP) Demonstration Plant schedule [17-1] showing a NGNP start up date of 2021.

The schedule was prepared in Microsoft Project to get an overall impression of the anticipated schedules for the Test Specifications provided in the Technology Development Road Maps.

All of the Test Specifications and their original dates, as stated in Sections 3 to 16, are indicated in the TDRM Schedule Section of the Integrated Test Schedule. This schedule was then modified to accommodate the Small Scale Development Tests (SSDT), an assumed CTF Initial Operational Date of March 2014 (when the first TDL can be assumed to be finished) and the NGNP Initial Operational Date of FY 2021. The resulting modified schedule is given in Figure 17-2.

The CTF schedule with the above mentioned modified Test Specification Schedule incorporated can be seen in Figure 17-3.

The following Critical SSCs are included in the TDRM schedule:

- PHTS Circulator (including the SHTS Circulator and Valve)
- IHX A – Metallic and Ceramic
- IHX B
- HTS Piping
- SHTS Flow Mixing Chamber
- Hydrogen Production System
- Power Conversion system Steam Generator
- Fuel Elements
- Core Structure Ceramics
- Reserve Shutdown System
- Reactivity Control System
- Core Conditioning System
- Reactor Cavity Cooling System

17.1.2 Integrated Test Schedule with Original TDRM Schedule

The integrated Test Schedule given in Figure 17-1 includes the NGNP Schedule, the original TDRM Schedules, as in Section 3 – Section 16 in the previous report sections, and the CTF High Level Schedule.

Figure 17-1: Integrated Schedule

Figure 17-1: Integrated Schedule

Fri 08/12/05

Fr 08/12/05

Fr 08/12/05

17.1.3 Modified TDRM Schedule

The original integrated TDRM Schedule (Figure 17-1) made the assumption that all work would start in October 2008 (FY2009). In the modified schedule, Figure 17-2, this was changed to relieve the initial pressure on the schedule by moving some of the less critical SSCs to a later starting date, but still within the constraints of the CTF- and NGNP start-up dates noted in the assumptions that follow:

- Small Scale Development Test will start in (October 2011-TBC as part of Phase II).
- CTF Initial Operating Date is March 2014
- NGNP Initial Operation Date is October 2021
- The designs of modules and unit cells are finished and they are fabricated just prior to the start of a test.

SSC specific comments contributing to the starting/end date modification can be seen in Figure 17-2.

NGNP Technology Development Road Mapping																										
ID	Notes	Task Spec Number	Task Name	Modified TDRM Schedule	Change to Original Comments	Possible testing facility locations	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
1		TRL 6 - TRL 7	Original Schedule in TDRM				\$0.30																			
2	Circulator	Trade Studies	EMBs, catcher bearings Test Specification		Supplier / Design Authority	EMBs Supplier Test Facility	\$450,000.00																			
3		WEC-TS-OIRC-001	Helium Rotating seals Test Specification		Start date moved: Small Scale Development Test	Rotating Seal Supplier Test Facility																				
4		WEC-TS-OIRC-002	Partial or Full scale circulator Model Test Specification		Start date moved: Small Scale Development Test	CTF/Supplier Site																				
5		WEC-TS-OIRC-003	Original Schedule in TDRM		Start date moved to coincide with CTF Starting date: CTF																					
6		WEC-TS-OIRC-004	Prototype circulator Test Specification		Start date moved to coincide with NGNP initial Operating date	NGNP Site	\$0.00																			
7		WEC-TS-OIRC-005	INX A (Metallic)																							
8		WEC-TS-OIRC-006	Original Schedule in TDRM																							
9		WEC-TS-OIRC-007	INX A (Metallic)																							
10		WEC-TS-OIRC-008	Original Schedule in TDRM																							
11		WEC-TS-OIRC-009	INX A (Metallic)																							
12		WEC-TS-OIRC-010	Original Schedule in TDRM																							
13		WEC-TS-OIRC-011	INX A (Metallic)																							
14		WEC-TS-OIRC-012	Original Schedule in TDRM																							
15		WEC-TS-OIRC-013	INX A (Metallic)																							
16		WEC-TS-OIRC-014	Original Schedule in TDRM																							
17		WEC-TS-OIRC-015	INX A (Metallic)																							
18		WEC-TS-OIRC-016	Original Schedule in TDRM																							
19		WEC-TS-OIRC-017	INX A (Metallic)																							
20		WEC-TS-OIRC-018	Original Schedule in TDRM																							
21		WEC-TS-OIRC-019	INX A (Metallic)																							
22		WEC-TS-OIRC-020	Original Schedule in TDRM																							
23		WEC-TS-OIRC-021	INX A (Metallic)																							
24		WEC-TS-OIRC-022	Original Schedule in TDRM																							
25		WEC-TS-OIRC-023	INX A (Metallic)																							
26		WEC-TS-OIRC-024	Original Schedule in TDRM																							
27		WEC-TS-OIRC-025	INX A (Metallic)																							
28		WEC-TS-OIRC-026	Original Schedule in TDRM																							
29		WEC-TS-OIRC-027	INX A (Metallic)																							
30		WEC-TS-OIRC-028	Original Schedule in TDRM																							
31		WEC-TS-OIRC-029	INX A (Metallic)																							
32		WEC-TS-OIRC-030	Original Schedule in TDRM																							
33		WEC-TS-OIRC-031	INX A (Metallic)																							
34		WEC-TS-OIRC-032	Original Schedule in TDRM																							
35		WEC-TS-OIRC-033	INX A (Metallic)																							
36		WEC-TS-OIRC-034	Original Schedule in TDRM																							
37		WEC-TS-OIRC-035	INX A (Metallic)																							

NGNP Technology Development Road Mapping																									
ID	Notes	Task Name	Original Schedule in TDRM	Change to Original Starting date moved to coincide with CTF Starting date: TDL	Possible testing facility locations	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
38	WEC-TS-HXA-016	Multimode Heat Transfer Testing																							
39		TRL 7 - TRL 8																							
40		Original Schedule in TDRM																							
41	WEC-TS-HXA-017	Specification of testing of a full scale compact Heat Exchanger's		Start date moved to coincide with NGNP Initial Operating date	NGNP																				
42		IHX A (Ceramic)																							
43		TRL 2 - TRL 3																							
44		Original Schedule in TDRM																							
45	WEC-TS-HXA-018	Trade study on Candidate Ceramic Material for IHXA		Original Date	Supplier / Design Authority	\$ 211,200.00																			
46	WEC-TS-HXA-019	Trade study on Candidate Ceramic Designs for IHXA		Original Date	Supplier / Design Authority	\$ 211,200.00																			
47		TRL 3 - TRL 4																							
48		Original Schedule in TDRM																							
49	WEC-TS-HXA-020	Ceramic Detailed Design Data Needs (DDNs)		Starting dates moved to more realistic and achievable dates	Design Authority	\$ 176,000.00																			
50	WEC-TS-HXA-021	Ceramic Materials Specifications and Procurement		Starting dates moved to more realistic and achievable dates	INL, ORNL	\$ 105,000.00																			
51	WEC-TS-HXA-022	Thermal Physical Properties of Ceramics		Starting dates moved to more realistic and achievable dates	INL, ORNL, ANL, LANL, SNL, BNL, CSR	\$ 338,624.00																			
52	WEC-TS-HXA-023	Mechanical Properties of Ceramics		Starting dates moved to more realistic and achievable dates	INL, ORNL, ANL, LANL, SNL, BNL, CSR	\$ 6,350,142.00																			
53	WEC-TS-HXA-024	Compatibility of Ceramic Materials to NGNP He environment		Starting dates moved to more realistic and achievable dates	INL, ORNL	\$ 199,000.00																			
54	WEC-TS-HXA-025	Manufacturing Technologies for Ceramic Heat Exchangers		Starting dates moved to more realistic and achievable dates	CHE designer/manufacturer	\$ 5,271,512.00																			
55		TRL 4 - TRL 5																							
56		Original Schedule in TDRM		Assuming unit cell is designed and Fabricated																					
57	WEC-TS-HXA-026	Ceramic Materials Codes and Standards		Starting dates moved to more realistic and achievable dates	CHE supplier/design authority, INL, ORNL, ANL, LANL	\$ 1,521,300.00																			
58	WEC-TS-HXA-027	Methods for Thermal Fluid and Stress/Strain Modeling		Starting dates moved to more realistic and achievable dates	CHE supplier/design authority, INL, ORNL, ANL, LANL	\$ 415,800.00																			
59	WEC-TS-HXA-028	Structural Integrity Criteria for Ceramic Heat Exchangers		Starting dates moved to more realistic and achievable dates	CHE supplier/design authority, INL, ORNL, ANL, LANL	\$ 260,500.00																			
60	WEC-TS-HXA-029	Performance Modeling of Ceramic Heat Exchangers		Starting dates moved to more realistic and achievable dates	CHE supplier/design authority, INL, ORNL, ANL, LANL	\$ 260,500.00																			
61	WEC-TS-HXA-030	Testing of unit cell of Compact Heat Exchanger		Start date moved back - Small Scale Development Test	CHE designer/manufacturer (Heatic, Brayton Energy)	\$ 400,000.00																			
62		TRL 5 - TRL 6																							
63		Original Schedule in TDRM		Assuming 1.2MW Module is designed and Fabricated																					
64	WEC-TS-HXA-031	Specification of testing of compact heat exchanger module (1.2MW)		Starting date moved to coincide with CTF Starting date: TDL	CTF																				
65	WEC-TS-HXA-032	ASME Code Case for Ceramic Compact Heat Exchanger Design		Starting dates moved to more realistic and achievable dates	CHE supplier/design authority, INL, ORNL, ANL, LANL																				
66		TRL 6 - TRL 7																							
67		Original Schedule in TDRM		Starting date moved to coincide with CTF Starting date: TDL	CTF																				
68	WEC-TS-HXA-033	Shell-side Flow Distribution and Bypass Leakage Testing		Starting date moved to coincide with CTF Starting date: TDL	CTF																				
69	WEC-TS-HXA-034	Multimode Heat Transfer Testing		Start date moved to coincide with NGNP Initial Operating date	NGNP																				
70		TRL 7 - TRL 8																							
71		Original Schedule in TDRM																							
72	WEC-TS-HXA-035	Specifications of testing of a full scale compact Heat Exchanger																							
73		IHX B																							
74		TRL 3 - TRL 4																							

Figure 17-2: Modified TDRM Schedule

Fri 08/12/2015

Project: TDRM_Schedule_ergagethk
Task: Split
Split

Project: TDRM_Schedule_ergagethk
Task: Milestone
Milestone

External Tasks
Summary
Project Summary
Deadline
External Milestone

Figure 17-2: Modified TDRM Schedule

External Tasks Progress Milestone Summary Project Summary

Deadline External Milestone

Figure 17-2: Modified TDRM Schedule

External Tasks Progress Milestone Summary Project Summary Deadline External Milestone

Figure 17-2: Modified TDRM Schedule

Project: TDRM_Schedule_bergaktek
Task: Split
Deadline: 08/12/05

External Tasks Summary Project Summary

Milestone External Milestone

Figure 17-2: Modified TDRM Schedule

17.1.4 Modified CTF Schedule

Figure 17-3 shows the test specifications relevant to the CTF only and especially for the 950°C Reactor Outlet (ROT) Temperature related SSCs. These include Small Scale Development Tests (SSDTs), Technology development Loops (TDLs), Component Qualification Loops and the envisaged Circulator Test Loop (CTL).

The SSDTs are envisaged to incorporate separate and multiple effects tests which are more sophisticated than normal university of laboratory testing. The TDLs are envisaged to be loops with mass flows in the order of 3.6 kg/s at temperature of 950°C and pressures up to 9 MPa. The CQLs are earmarked for larger component testing and consists of a combination of TDLs linked together to provide higher mass flows and more heating capacity.

For the case in which the NGNP ROT is lowered to 750°C, the test specifications that will still be relevant can be seen in Figure 17-4.

This CTF test schedule is an input to the Test Loop(s) Preconceptual Design and will be updated as the Test Loop(s) Preconceptual Design develops.

NGNP-CTF MTECH-TDRM-017
NGNP Technology Development Road Mapping

Figure 17-3: Modified CTF Schedule - 950°C

Project: CTF Schedule 950
Date: Thu 08/12/04
CTF Schedule 950.mpp

Thu 08/12/04

17.1.5 Conclusion

Pending further schedule enhancements and optimization, the number of loops required in the CTF is forecasted in Table 17.1. (This will be confirmed as part of the Test Loop(s) Preconceptual Design)

Table 17-1: The number of loops required in the CTF

Number of:	950°C ROT Related SSCs	750°C ROT Related SSCs
Technology Development Loops	5-6	2-3
Circulator Test Loops	1	1
CQL-1	1	1

For the 950°C ROT it is forecasted that five to six TDLs are required. This can be optimized (and will be as part of the Test Loop(s) Preconceptual Design). For instance if the IHX A (Ceramic) tests are conducted after the IHX A (Metallic) testing is completed), two TDLs will fall away. As the methods and software used in the design matures some of the scheduled testing could also be reduced as risks will be mitigated through code verification and validation.

For the 750°C ROT it is forecasted that two TDLs are required for testing of IHX B. It is forecasted that a CTL will be required to test the circulator as well as some of the piping sections and the mixing chamber.

The Component Qualification Loops (CQL-1) are envisaged for testing of larger components that might be required as the NGNP design progresses and are configured using TDLs.

The number of Small Scale Development Tests will be determined as part of the Test Loop(s) Preconceptual Design.

At the completion of the CTF Preconceptual Design, where the optimum construction and commissioning schedule for the CTF will be determined, the TDRM Schedules will be updated accordingly.

17.2 COST ESTIMATE

17.2.1 Introduction

Cost estimates are provided for certain critical Systems, Structures and Components (SSCs) in this document. These SSCs entail *inter alia* the metallic IHX A, ceramic IHX A and IHX B, as well as the HTS Piping systems. For the purpose of this document, estimates have been provided only up to a TRL rating of 5, due to the high uncertainty that exists in estimating the costs for higher TRL advancements. Estimates for higher TRL advancements can only be provided when additional design information (preliminary or final) of the NGNP and components are available. For some of the SSCs, more design information is required in order to develop reliable cost estimates. These include the PHTS Circulator, SHTS Mixing Chamber and Steam Generator. Trade studies need to be done to progress the designs and to verify and determine the specific combinations of sub-components that will be used. There is enough time as per the modified schedule to perform the trade study before the advancement of the TRL and before possible testing in the CTF will be performed.

The Hydrogen production system cost estimate has been developed as part of the Hydrogen Production Alternatives Study [17-3] and is presented in this document (see Tables 17-3 and 17-4). Estimates for the HPS shown in Table 17-3 (summary cost of original TDRMs) only incorporate total estimates for (i) sulfuric acid decomposition and (ii) sulfur dioxide electrolysis technologies, the respective technologies needed for the Hybrid Sulfur (HyS) hydrogen production system. Although a reference design has not been down selected for the HPS, the HyS process has been selected as the basis for the estimates shown.

Where cost information was not available, the WEC NGNP PCDR costs were used as the basis, i.e., Fuel Elements, Core Structures Ceramics, etc [17-4].

The bulk of estimated costs provided are based on input received/readily available from contributors/institutions conducting similar work in industry. Table 17-4 of this document captures the estimates made for the identified SSCs as well as possible test locations/facilities that were identified and are involved with similar testing programs. The compositions of the estimates made for each test specification are captured in individual specification estimates in Appendix A. The bases used in these sheets will be elaborated upon here after.

17.2.2 Assumptions and Bases of Cost Estimates

The following assumptions and bases are applicable to the estimates shown in Appendix A.

17.1.2.1 Applicability to Schedule

The cost estimates stated in Table 17.4 are based on November 2008 dollar values. No escalation for future years has been incorporated.

17.1.2.2 TRL Advancements

For the purpose of this document, estimates have only been provided up to a TRL rating of 5 due to the high uncertainty that exists in estimating the costs for higher TRL advancements. Estimates for higher TRL advancements can only be provided when additional design information (preliminary or final) is available and the initial technology development has progressed to a more mature point.

17.1.2.3 Contingencies and Uncertainties

Contingencies for the proposed estimates given involve a 10 percent adjustment on resource, testing, materials and other applicable costs stated. This is separate from the adjustment factors applicable to the ceramic IHX A as well as IHX B. The adjustment factors applicable to IHX B are based on IHX A and are shown in Table 17.2. These factors have been used as the basis for the IHX B estimates due to time constraints. The adjustment factors for the ceramic IHX A have been based on a factor of 2 due to various uncertainties that still exist in the estimate process. These factors involve intricacies that exist relating to sample preparation, sample machining as well as the ceramic material that still needs to be identified through relevant trade studies.

Table 17-2: Cost Ratios for Metallic IHX A to IHX B

#	IHX A Test Specification	IHX B Test Specification	Comments	IHX A to IHX B Cost Ratio
1	617 Material Specification and Procure	800H Material Specification and Procure	Adopt existing 800H specification, procure 1 to 2 heats vs. 3 for 617	>2
2	617 Joining Technology and Result Properties	Database for Braze & Diffusion Bond 800H	Equivalent work for both	1
3	Thermal/Physical/ Mech. Prop of 617	800H High Temp Material Properties	Adopt existing 800H database	>10
4	Effects of Thermal Ageing and Environment on 617 Properties	Effects of Thermal Ageing and Environment on 800H	Adopt existing 800H database	>10
5	<i>Covered in rows 2 and 4 above.</i>	Effects of Environment Exposure on 800H Braze & Diff Bonds	Equivalent work for 617 and 800H	1
6	Effects of GS and Section Thickness on 617 Properties	Effects of GS and Section Thickness on 800H Properties	Equivalent work for 617 and 800H	1
7	Corrosion Allowance for 617	Corrosion Allowance for 800H	Equivalent work for 617 and 800H but time and cost may be reduced by working in parallel	1
8	ASME Sect III CC for 617	<i>Existing ASME Section III Code</i>	No or minimal cost for IHX B	>100

#	IHX A Test Specification	IHX B Test Specification	Comments	IHX A to IHX B Cost Ratio
		<i>Case</i>		
9	Thermal/Fluid Modeling Methods	Thermal/Fluid Modeling Methods	Probably a shared task but with higher temperatures to be considered for IHX A	1
10	Methods for Stress/Strain Modeling	Methods for Stress/Strain Modeling	Probably a shared task but with higher temperatures to be considered for IHX A	1.25
11	Structural Integrity Criteria	Structural Integrity Criteria	Probably a shared task but with higher temperatures to be considered for IHX A	1.25
12	Performance Modeling Methods	Performance Modeling Methods	Probably a shared task but with higher temperatures to be considered for IHX A	1
13	Unit Cell Tests	Unit Cell Tests	Separate and equivalent in cost	1

At a ROT of 950°C, it is important to note that development of both IHX A (metallic or ceramic) and IHX B will be required. At a ROT of 750°C, only the development of an IHX B will be applicable.

The confidence level of the cost estimates at present is +120%/-60%, which corresponds to an accuracy level of Class 4 as noted in [17-5].

17.1.2.4 General

Other bases for the estimates relating to resources used, testing estimates as well as materials are stated in Appendix A. Aspects lacking an estimate basis will only be updated when additional plant design information is available (preliminary or final). Until this information is readily available, only an allowance for certain identified tasks without a basis can be given.

17.2.3 Summary Cost: Original TDRMs

Table 17.3 shows the sum of cost estimates distributed along a timeline starting in FY2009 and ending in FY2021. The starts and durations of the tasks corresponds to those noted in the original TDRMs. Comments and assumptions applicable to the values shown are given below Table 17.3.

Summary costs: Original TDRMs

Table 17-3: Summary Cost: Original TDRM

SSC [1][2]	FY2009	FY2010	FY2011	FY2012	FY2013	FY2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	FY 2021	Total
Circulator [3]	\$450,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$450,000
IHX A (Metallic)	\$4,205,030	\$4,484,905	\$3,300,971	\$1,007,072	\$225,225	\$100,000	\$100,000	\$0	\$0	\$0	\$0	\$0	\$0	\$13,403,203
IHX A (Ceramic)	\$5,482,274	\$4,488,666	\$3,896,338	\$1,689,406	\$0	\$0	\$100,000	\$100,000	\$0	\$0	\$0	\$0	\$0	\$16,765,378
IHX B	\$3,107,690	\$2,851,809	\$1,689,406	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$7,443,905
Piping	\$1,481,867	\$283,333	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$1,765,200
Mixing Chamber [3]	\$0	\$0	\$1,124,000	\$1,124,000	\$2,814,000	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$2,248,000
Steam Generator	\$0	\$4,092,000	\$7,274,000	\$7,741,000	\$23,110,000	\$15,610,000	\$30,670,000	\$24,500,000	\$24,500,000	\$0	\$0	\$0	\$0	\$21,321,000
HPS [4]	\$3,500,000	\$5,300,000	\$12,670,000	\$15,610,000	\$6,500,000	\$5,500,000	\$3,500,000	\$3,500,000	\$3,500,000	\$0	\$0	\$0	\$0	\$193,940,000
Fuel	\$4,500,000	\$6,500,000	\$6,500,000	\$6,500,000	\$800,000	\$800,000	\$900,000	\$700,000	\$700,000	\$0	\$0	\$0	\$0	\$44,500,000
CSC	\$600,000	n/a	n/a	n/a	n/a	\$5,000,000								
RSS	\$500,000	n/a	n/a	n/a	n/a	\$5,000,000								
RCS	n/a	n/a	n/a	n/a	n/a									
CCS	n/a	n/a	n/a	n/a	n/a									
RCCS	n/a	n/a	n/a	n/a	n/a									
TOTAL (\$)	\$23,226,861	\$28,580,714	\$37,254,714	\$32,782,372	\$24,049,225	\$27,710,000	\$35,070,000	\$34,170,000	\$29,705,925	\$25,305,325	\$8,505,925	\$280,325	\$400,000	\$113,901,666

[1] Estimates noted for some SSC's are those given in NGNP-16-RPT-001 (notably Mixing Chamber, Steam Generator, Fuel, CSC) due to limited design information

[2] Costing of RSS, RCS, CCS and RCCS make part of PBMR DPP and are not included

[3] For the Circulator, Mixing Chamber as well as the Steam Generator, concept design needs to be progressed further before sensible estimations can be made

[4] Sum total of HPS reflects totals of sulfuric acid decomposition technology development as well as sulfur dioxide electrolysis technology development (NGNP-CTF MTECH-TDRM-008). For the purposes of this estimation, estimations reflect costs needed to establish Hybrid Sulphur hydrogen production system (even though the reference design still has to be selected).

17.2.4 Original TDRM Cost Estimate (Facilities Description and Total Cost Included)

Table 17.4 shows the original TDRM cost estimate for each test specification with associated details regarding possible facilities that have the capabilities of conducting the relevant testing. Costing assumptions have also been listed at the end of the table. Detailed bases for each of the individual test specifications estimates are given in Specification cost estimate sheets shown in Appendix A.

Due to the large number of possible facilities that can conduct similar work to that stated in the test specifications (notably materials qualification actions), only the facility capability is noted in Table 17.4 and not the facility availability. Facilities have been identified in the following areas:

1. Laboratories – These facilities are most common and widely available. Work associated with these facilities involves aspects relating to material qualification actions.
2. Small Scale Testing – Specialized testing on scaled units is required here and can in general be conducted by the relevant supplier or in a small scale development test loop (CTF capability)
3. CTF Testing – Testing of partial or full scaled units at relevant temperatures and pressures.

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total (\$)
Circulator [1]						
<i>TRL 6 - TRL 7</i>	Trade studies to select reference design	n/a	Supplier / Design Authority	12 Months	FY 2010 - FY 2013	\$450,000
	EMBs, Catcher bearings Test Specification	WEC-TS-CIRC-001	EMBs Supplier Test Facility	12 Months	FY 2010 - FY 2013	[-]
	Helium Rotating seals Test Specification	WEC-TS-CIRC-002	Rotating Seal Supplier Test Facility	12 Months	FY 2010 - FY 2013	[-]
	Partial or Full scale circulator Model Test Specification	WEC-TS-CIRC-003	CTF/Supplier Site	18 Months	FY 2010 - FY 2013	[-]
<i>TRL 7 - TRL 8</i>	Prototype circulator Test Specification	WEC-TS-CIRC-004	NGNP Site	3 - 12 Months	FY 2016 - FY 2018	[-]
IHX A (Metallic) [2]						
<i>TRL 2 - TRL 3</i>	Alloy 617 Material Specification and procurement	WEC-TS-IHXA-001	INL, ORNL	12 Months	FY 2009 - FY 2012	\$105,600
	Alloy 617 Joining Technology and Resultant Properties	WEC-TS-IHXA-002	INL, ORNL, ANL, Compact heat exchanger designers/manufacturers	30 Months	FY 2009 - FY 2012	\$3,735,403
	Thermal/physical and mechanical properties of Alloy 617	WEC-TS-IHXA-003	INL, ORNL, ANL, LANL, SNL, BNL, CSIR	36 Months	FY 2009 - FY 2012	\$811,258
	Effects of thermal Aging and environment on Alloy 617	WEC-TS-IHXA-004	INL, ORNL	42 Months	FY 2009 - FY 2012	\$4,491,177
	Effects of Grain size and selection thickness on Alloy 617 properties	WEC-TS-IHXA-005	INL, ORNL, ANL, LANL, SNL, BNL, CSIR	24 Months	FY 2009 - FY 2012	\$833,708
	Corrosion Allowances for Alloy 617	WEC-TS-IHXA-006	INL, ORNL, FZJ, Saday	36 Months	FY 2009 - FY 2012	\$1,904,408

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
TRL 3 - TRL 4	ASME selection III Code Case for Alloy 617	WEC-TS-IHXA-007	INL, ORNL, CHE designers/manufacturers	48 Months	FY 2010 - FY 2015	\$760,650
	Thermal/Fluid Modeling Methods for Metallic IHX A	WEC-TS-IHXA-008	CHE supplier/design authority, INL, ORNL, ANL, LANL	36 Months	FY 2010 - FY 2015	\$140,250
	Methods for stress/strain modeling of metallic IHX A	WEC-TS-IHXA-009	CHE supplier/design authority, INL, ORNL, ANL, LANL	36 Months	FY 2010 - FY 2015	\$140,250
	Criteria for structural integrity of IHX A	WEC-TS-IHXA-010	CHE supplier/design authority, INL, ORNL, ANL, LANL	36 Months	FY 2010 - FY 2015	\$140,250
	Performance Modeling Methods for IHX A	WEC-TS-IHXA-011	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2010 - FY 2015	\$140,250
TRL 4 - TRL 5	Specification of testing of unit cell of compact Heat Exchangers [3]	WEC-TS-IHXA-012	CHE designer/manufacturer (Heatric, Brayton Energy)	24 Months	FY 2014 - FY 2016	\$200,000
TRL 5 - TRL 6	Testing of integrated compact heat exchanger module (~1.2MW)	WEC-TS-IHXA-013	CTF	24 Months	FY 2017 - FY 2019	[]
	ASME II Code Case for Compact Heat Exchanger Designs	WEC-TS-IHXA-014	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2019	[]
TRL 6 - TRL 7	Shell-side flow distribution and bypass leakage testing	WEC-TS-IHXA-015	CTF		FY 2018 - FY 2020	[]
	Multi-module heat transfer testing	WEC-TS-IHXA-016	CTF		FY 2018 - FY 2020	[]
TRL 7 - TRL 8	Testing of full size compact heat exchanger (Full scale NGNP IHX A)	WEC-TS-IHXA-017	NGNP	48 Months	FY 2019 - FY 2020	[]
IHX A (Ceramic) [4]						\$16,765,378
TRL 2 - TRL 3	Trade study on Candidate Ceramic Material for IHX A	WEC-TS-IHXA-018	Supplier / Design Authority	12 Months	FY 2009 - FY 2010	\$211,200

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Years	Total \$
	Trade study on Candidate Ceramic Designs for IHX A	WEC-TS-IHXA-019	Supplier / Design Authority	12 Months	FY 2009 - FY 2010	\$211,200
TRL 3 - TRL 4	Ceramic HX Detailed Design Data Needs (DDNs)	WEC-TS-IHXA-020	Design Authority	18 Months	FY 2011 - FY 2016	\$176,000
	Ceramic Materials Specifications and Procurement	WEC-TS-IHXA-021	INL, ORNL	30 Months	FY 2009 - FY 2011	\$105,600
	Thermal Physical Properties of Ceramics	WEC-TS-IHXA-022	INL, ORNL, ANL, LANL, SNL, BNL, CSIR	18 Months	FY 2009 - FY 2011	\$388,624
	Mechanical Properties of Ceramics	WEC-TS-IHXA-023	INL, ORNL, ANL, LANL, SNL, BNL, CSIR	36 Months	FY 2009 - FY 2011	\$6,350,142
	Compatibility of Ceramic Materials to NGNP He Environment	WEC-TS-IHXA-024	INL, ORNL	18 Months	FY 2009 - FY 2011	\$1,199,000
	Manufacturing Technologies for Ceramic Heat Exchangers	WEC-TS-IHXA-025	CHE designer/manufacturer	36 Months	FY 2009 - FY 2011	\$5,275,512
TRL 4 - TRL 5	Ceramic Materials Codes and Standards	WEC-TS-IHXA-026	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2020	\$1,521,300
	Methods for Thermal/Fluid and Stress/Strain Modeling	WEC-TS-IHXA-027	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2020	\$415,800
	Structural Integrity Criteria for Ceramic Heat Exchangers	WEC-TS-IHXA-028	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2020	\$280,500
	Performance Modeling of Ceramic Heat Exchangers	WEC-TS-IHXA-029	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2020	\$280,500
	Testing of unit cell of compact heat exchanger [3]	WEC-TS-IHXA-030	CHE designer/manufacturer (Heatic, Brayton Energy)	12 Months	FY 2017 - FY 2020	\$400,000
TRL 5 - TRL 6	Specifications of testing of compact heat exchanger module (~1.2MW)	WEC-TS-IHXA-031	CTF	12 Months	FY 2020 - FY 2022	[]

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
	ASME III Code Case for Ceramic Compact Heat Exchanger Designs	WEC-TS-IHXA-032	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2020 - FY 2022	[]
TRL 6 - TRL 7	Shell-side flow distribution and bypass leakage tests.	WEC-TS-IHXA-033	CTF		FY 2022 - FY 2024	[]
	Multi-module heat transfer testing	WEC-TS-IHXA-034	CTF		FY 2022 - FY 2024	[]
TRL 7 - TRL 8	Testing of full size compact heat exchanger (Full scale NGENP IHX A)	WEC-TS-IHXA-035	NGNP		FY 2024 - FY 2027	[]
IHX B [5]						\$7,848,905
TRL 3 - TRL 4	Alloy 800H Material Specification and Procurement	WEC-TS-IHXB-001	INL, ORNL	12 Months	FY 2009 - FY 2015	\$70,400
	Database for Brazed and Diffusion Bonded Alloy 800H	WEC-TS-IHXB-002	INL, ORNL, ANL, CHE designers/manufacturers	30 Months	FY 2009 - FY 2015	\$3,730,876
	Alloy 800H High Temperature Material Properties	WEC-TS-IHXB-003	INL, ORNL, CSIR	3 Months	FY 2009 - FY 2015	\$80,972
	Effects of Thermal Aging and Environment on Alloy 800H Properties	WEC-TS-IHXB-004	INL, ORNL	6 Months	FY 2009 - FY 2015	\$104,509
	Effects of Environmental Exposure on Alloy 800H Braze and Diffusion Bonded Joints	WEC-TS-IHXB-005	INL, ORNL	36 Months	FY 2009 - FY 2015	\$367,616
	Effects of Grain Size and Section Thickness on Alloy 800H Properties	WEC-TS-IHXB-006	INL, ORNL, ANL, LANL, SNL, BNL, CSIR	24 Months	FY 2009 - FY 2015	\$832,457
	Corrosion Allowances for Alloy 800H	WEC-TS-IHXB-007	INL, ORNL, FZJ, Saday	36 Months	FY 2009 - FY 2015	\$1,901,075
	Thermal/Fluid Modelling Methods for IHX B	WEC-TS-IHXB-008	CHE designer/supplier, INL, ORNL, ANL	36 Months	FY 2009 - FY 2015	\$140,250

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total (\$)
	Methods for Stress/Strain Modeling of IHXB	WEC-TS-IHXB-009	CHE designer/supplier, INL, ORNL, ANL	36 Months	FY 2009 - FY 2015	\$140,250
	Criteria for Structural Integrity of IHXB	WEC-TS-IHXB-010	CHE designer/supplier, INL, ORNL, ANL	36 Months	FY 2009 - FY 2015	\$140,250
	Performance Modeling Methods for IHXB	WEC-TS-IHXB-011	CHE designer/supplier, INL, ORNL, ANL	48 Months	FY 2009 - FY 2015	\$140,250
TRL 4 - TRL 5	Specification of testing of Unit Cell of Compact Heat Exchanger [3]	WEC-TS-IHXB-012	CHE designer/manufacturer (Heatric, Brayton Energy)	24 Months	FY 2014 - FY 2016	\$200,000
TRL 5 - TRL 6	Specification of testing of compact heat exchanger module (~ 1.2MW)	WEC-TS-IHXB-013	CTF	24 Months	FY 2017 - FY 2019	[]
	ASME Section III Code Case for Compact Heat Exchanger Designs	WEC-TS-IHXB-014	CHE supplier/design authority, INL, ORNL, ANL, LANL	48 Months	FY 2017 - FY 2019	[]
TRL 6 - TRL 7	Shell-side Flow Distribution and Bypass Leakage Testing	WEC-TS-IHXB-015	CTF		FY 2018 - FY 2020	[]
	Multi-module Heat Transfer Testing	WEC-TS-IHXB-016	CTF		FY 2018 - FY 2020	[]
TRL 7 - TRL 8	Specification of testing of a full scale compact heat exchanger	WEC-TS-IHXB-017	NGNP	24 Months	FY 2020 - FY 2022	[]
HTS Piping						\$1,765,200
TRL 4 - TRL 5	PHTS high-temperature [760°C and 950°C] piping cooling, liner and insulation options trade study	WEC-TS-PIP-001	Piping System Designer	6 Months	FY 2009 - FY 2012	\$211,200
	PHTS low-temperature [350°C] piping liner and insulation options trade study	WEC-TS-PIP-002	Piping System Designer	6 Months	FY 2009 - FY 2012	\$140,800
	SHTS high-temperature [840°C and 900°C] piping liner and insulation study	WEC-TS-PIP-003	Piping System Designer	6 Months	FY 2009 - FY 2012	\$211,200
	SHTS medium-temperature [659°C and 700°C] piping liner and insulation trade study	WEC-TS-PIP-004	Piping System Designer	6 Months	FY 2009 - FY 2012	\$140,800

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
	SHTS low-temperature [$<200^{\circ}\text{C}$] piping liner and insulation trade study	WEC-TS-PIP-005	Piping System Designer	6 Months	FY 2009 - FY 2012	\$105,600
TRL 5 - TRL 6	Effects of He infiltration on thermal conductivity of insulation material [6]	WEC-TS-PIP-006	Insulation Manufacturers, INL, ORNL, ANL	18 Months	FY 2009 - FY 2012	\$400,000
	The effect of fluid impurities on insulation properties [7]	WEC-TS-PIP-007	Insulation Manufacturers, INL, ORNL, ANL	18 Months	FY 2009 - FY 2012	\$450,000
	Re-evaluation of needed naturalization tasks based on Trade studies	WEC-TS-PIP-008	Piping System Designer	3 Months	FY 2009 - FY 2012	\$105,600
TRL 6 - TRL 7	Performance and environmental testing of prototypical high-temperature and low-temperature piping/insulation system	WEC-TS-PIP-009	CTF	24 Months	FY 2011 - FY 2013	[]
TRL 7 - TRL 8	Testing of full site PHITS piping in NGNP	WEC-TS-PIP-010	NGNP	24 Months	FY 2019 - FY 2020	[]
Mixing Chamber [8]						\$2,498,000
TRL 6 - TRL 7	Trade studies to select reference design	n/a	Supplier / Design Authority	12 Months	FY 2010 - FY 2013	\$250,000
	Specification 1: Enhanced Mixing Devices Test Specification	WEC-TS-MC-001	supplier site	6 Months	FY 2009 - FY 2012	[]
	Specification 2: Vibration Damping Devices Test Specification	WEC-TS-MC-002	supplier site	6 Months	FY 2009 - FY 2012	[]
	Partial or Full Scale Flow Mixing Chamber Model Test Specification	WEC-TS-MC-003	CTF / Supplier site	12 Months	FY 2009 - FY 2012	[]
TRL 7 - TRL 8	Prototype Flow Mixing Chamber Test Specification	WEC-TS-MC-004	NGNP Site	12 Months	FY 2016 - FY 2018	[]
Steam Generator [9]						\$22,500,000

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
TRL 6 - TRL 7	Perform a down selection trade study to determine the preferred conceptual arrangement of the SG	WEC-TS-SG-001	n/a	48 Months	FY 2009 - FY 2012	[]
	Define requirements and design details for the SG in the PCS system context	WEC-TS-SG-002	n/a	48 Months	FY 2009 - FY 2012	[]
	Perform configuration development tests to substantiate the design	WEC-TS-SG-003	n/a	48 Months	FY 2009 - FY 2012	[]
	Design and supply a scale prototype for the testing in the CTF	WEC-TS-SG-004	n/a	48 Months	FY 2009 - FY 2012	[]
	Performance testing in CTF	WEC-TS-SG-005	CTF	48 Months	FY 2009 - FY 2012	[]
TRL 7 - TRL 8	Complete final design of the prototype SG for the NGNP	WEC-TS-SG-006	n/a	40 - 50 months	FY 2011 - FY 2014	[]
	Fabricate and deliver to NGNP to the Site	WEC-TS-SG-007	n/a	40 - 50 months	FY 2011 - FY 2014	[]
	Install and operate	WEC-TS-SG-008	NGNP	40 - 50 months	FY 2011 - FY 2014	[]
Fuel [10]						\$45,000,000
TRL 6 - TRL 7	Production Fuel Irradiation Tests for Normal Operational Conditions	WEC-TS-FUEL-001	INM Facility		FY 2012 - 2015	[]
	Production Fuel Heat-up Tests	WEC-TS-FUEL-002	INM Facility		FY 2012 - 2015	[]
	Fuel Matrix Graphite Irradiation tests and PIE	WEC-TS-FUEL-003	IVV-2M Russian Reactor		FY 2012 - 2015	[]
	Machined Graphite Irradiation tests and PIE	WEC-TS-FUEL-004	IVV-2M Russian Reactor		FY 2012 - 2015	[]

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
TRL 7 - TRL 8	Additional Production Fuel Irradiation Tests for Normal Operational Conditions	WEC-TS-FUEL-005	Suitable Test Reactor - ATR	FY 2012 - 2015	[]	
	Production Fuel Heat-up Tests	WEC-TS-FUEL-006	Suitable Test Reactor - ATR	FY 2012 - 2015	[]	
	Fuel Matrix Graphite Irradiation tests and PIE	WEC-TS-FUEL-007	Suitable Test Reactor - ATR	FY 2012 - 2015	[]	
CSC [11]						\$5,000,000
TRL 6 - TRL 7	PBM/R Relevant	WEC-TS-CSC-001		FY 2009 - FY 2013	[]	
	Extended Properties of Irradiated Graphite at Low Temperatures	WEC-TS-CSC-002	National Laboratory / University	FY 2009 - FY 2013	[]	
	Extended Properties of Ir irradiated Graphite at High Temperatures	WEC-TS-CSC-003	National Laboratory / University	FY 2009 - FY 2013	[]	
	Characterize Race Track Strap and Tie Rod Material	WEC-TS-CSC-004	National Laboratory / University	FY 2009 - FY 2013	[]	
	Insulation Material (Unirradiated Data Needed)	WEC-TS-CSC-005	National Laboratory / University	FY 2009 - FY 2013	[]	
HPS [12]						\$193,900,000
Sulfuric Acid Decomposition		n/a	n/a	n/a	n/a	\$65,700,000
Sulfur Dioxide Electrosynthesis		n/a	n/a	n/a	n/a	\$128,200,000
Bunsen Reaction and HI decomposition		n/a	n/a	n/a	n/a	\$252,100,000

Table 17-4: Original TDRM Cost Estimates (Facility Description and Total Cost Included)

SSC	Test Specification	Test Specification Number	Facility/Supporting Organizations	Duration	Fiscal Year/s	Total \$
High Temperature Steam Electrolysis		n/a	n/a	n/a	n/a	\$128,800,000

- [1] Additional design information is required to conduct sensible cost estimates. Trade studies still have to be completed for the Circulator to verify and determine the specific combinations of sub-components that will be used.
- [2] For IHX A, estimates have been conducted for three heats. Estimates exclude TRL 5 to TRL 8 advancements due to uncertainties that are still present for later TRL advancements
- [3] Total based on discussions with Scott Panfield.
- [4] Equivalent work relating to metallic IHX A have been adjusted by a factor of 2 due to various uncertainties existing with regards to ceramics (sample preparation, materials cost, etc.). Estimates exclude TRL 5 to TRL 8 advancements due to uncertainties that are still present for later TRL advancements
- [5] Equivalent work relating to metallic IHX A have been adjusted by factors shown in Table 18.1 in Section 1: Integrated Schedule and Cost Estimate (with Facility Information). Estimates exclude TRL 5 to TRL 8 advancements due to uncertainties that are still present for later TRL advancements
- [6] Total based on discussions with Phil Rittenhouse. Further detail for cost breakdown still required
- [7] Total based on discussions with Phil Rittenhouse. Further detail for cost breakdown still required
- [8] NGNP PCDR Report - Section 16 estimate given - Concept design of plant needs to be progressed before sensible cost estimates can be given.
- [9] NGNP PCDR Report - Section 16 estimate given - Concept design of plant needs to be progressed before sensible cost estimates can be given.
- [10] NGNP PCDR Report - Section 16 estimate given
- [11] NGNP PCDR Report - Section 16 estimate given
- [12] NGNP PCDR Report - Section 16 estimate given
- Estimates for various process HPS technologies noted in NGNP-CTF MTECH-TDRM-008. Sum total reflects totals of sulfuric acid decomposition technology development as well as sulfur dioxide electrolysis technology development.
- For the purposes of this estimation, estimations reflect costs needed to establish Hybrid Sulphur hydrogen production system (even though the reference design still has to be selected).

INL - Idaho National Laboratory
ORNL - Oak Ridge National Laboratory
ANL - Argonne National Laboratory
LANL - Los Alamos National Laboratory
SNL - Sandia National Laboratory
BNL - Brookhaven National Laboratory
CSIR - Council for Scientific Industrial Research

17.1.6 Conclusion – Cost Estimates

Cost estimates have been provided for certain critical SSCs (notably IHX A (metallic as well as ceramic), IHX B and HTS Piping). Estimates have only been provided up to a TRL rating of 5. Estimates for higher TRL advancements can only be provided when additional design information (preliminary or final) of the NGNP and components are available.

For some of the SSCs, more design information is required in order to develop reliable cost estimates (notably PHTS Circulator, SHTS Mixing Chamber and Steam Generator). Trade studies (or various trade studies) need to be done to verify and determine the specific combinations of sub-components that will be used in the aforementioned SSC's. There is enough time in the modified schedule to perform the trade studies before the advancement of the TRLs and before possible testing in the CTF will be performed. Costing input relating to the HPS as noted in the Hydrogen Plant Alternatives Study (HPAS) has also been incorporated into this document.

The bases for the estimates given (with the exception of the HPS) have also been noted in Appendix A of this document.

17.2.5 Appendix A: Detailed Cost Estimation Sheets

Basis motivations for cost estimations**1) General**

- Guidelines for minimum required number of samples shown in 'sample' sheet

2) Bases for estimations

- Discussions with institutions/available information from institutions conducting similar work (notably ORNL and CSIR) serves partly as basis for these estimations
- Information stipulated in technology maturation plans with an element of engineering judgment also serve as part basis for cost estimations.
- Basis of cost estimation of test equipment costs noted is based on available information for similar work conducted at ORNL
- 10 percent contingency has been built into estimates of individual test specifications
- Material costs have been based on the following:
 - a) Alloy 617 - \$40/kg, as well as typical sample size needed for relevant testing
 - b) Alloy 800H - \$35/kg, as well as typical sample size needed for relevant testing
 - c) Ceramic - \$40/kg (please note that this is subject to change since the down selection still has to be done)
- Other additional bases for testing requirements that are needed are stated in estimate sheets

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-001	Alloy 617 Material Specifications and Procurement	Finalize material specifications, develop procurement requirements, procure 3 heats of Alloy 617	N/A

Tasks required	Action to be performed by	Tariff (\$)		Time needed	Total (\$)	Assumptions/Bases		
		Hour	Action	Hours	Days	Weeks	Months	
Compile Alloy 617 procurement specification	Engineer	200	N/A	8	5	4	3	96000
								1) Based on time needed to compile procurement specification, inspection during procurement production (production/rolling/sampling) as well as compiling report.
Total (\$)								96000
10% contingency (\$)								9600
Grand total (\$)								105600

Ch# SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-002	Alloy 617 joining technology and resultant properties	Demonstrate that Alloy617 can be welded, brazed/diffusion/bonded and that joint properties are appropriate for this use	N/A

Resources	Action to be performed by	Tariff (\$)	Action	Duration	Total (\$)	Assumptions/Bases
Weld design/Compiling W-BP-DB specification Welding of joints (W/BP/DB)	Engineer Coded welder	200 100		8 5	96000 164000	Assuming 1 month needed per joining method to compile specification (W/BP/DB) 549 samples to be joined. Due to large uncertainty of time needed to establish diffusion bonded specimens, assume that 12 samples/week are to be cycled (respective of joining method).
Conducting testing; Joint properties Oversee & Manage	Laboratory Technician Engineer	80 200	n/a n/a	8 5	61 61	195200 488000 Testing will require resources in the form of 1 engineer (\$200/hour) as well as 1 laboratory technician (\$80/hour). Assuming that 9 samples are tested/week (due to large time uncertainty for fatigue testing).
Total 1 (\$)					961200	

Testing	Task requirement	Samples [1]	Prep (Machining) [2]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases
Metallography (post-welding/cooling, pre-cutting) [3]		549		640	351360					351360	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialists.
Cutting, polishing				400	219600					219600	Inclusive of 1 Analysis cost (inclusive of operator and machine costs) at \$200/hour and 2 Scientists/Engineering input at \$200/hour . Estimate made by specialists.
Observation of metallurgy		549		400	219600					219600	Inclusive of 1 Analysis cost (inclusive of operator and machine costs) at \$200/hour and 2 Scientists/Engineering input at \$200/hour . Estimate made by specialists.
Chemistry profile in joints		549									
Thermal Physical Mechanical properties of WBRB joints											
Elisis properties [4]	18	7200	350	6300	n/a	n/a	n/a	n/a	500	14000	\$350.00 per specimen at 950°C (+ - 30°C). Based on official quotation to conduct work
Tensile Properties [5]	45	18000	350	15750	n/a	n/a	n/a	n/a	500	218200	\$350.00 per specimen at 950°C (+ - 30°C). Based on official quotation to conduct work
Fatigue Strength (LCF)	135	54000	720	97200	66000				1000	\$20.00/hour there after per specimen at 950°C (+ - 30°C). Based on official quotation to conduct work	
Fatigue strength (HCF)	135	54000	800	108000	66000	n/a	n/a	n/a	1000	228000	\$40.00/hour there after per specimen at 950°C (+ - 30°C). Based on official quotation to conduct work
Creep strength	144	57600	350	594000	n/a	n/a	n/a	n/a	500	561200	Specimen at 950°C for 10000h + \$350.00 per specimen. Based on official quotation to conduct work
Fracture toughness: CTOD	27	10800	1000	270000	n/a	n/a	n/a	n/a	500	383000	Fracture toughness: CTOD - \$1000.00 at 650°C per specimen. Based on official quotation to conduct work
Fracture toughness: Kc	27	10800	560	15120	n/a	n/a	n/a	n/a	500	284320	Fracture toughness: Kc - \$500.00 at 550°C per specimen. Based on official quotation to conduct work
Thermal conductivity	18	7200	100	1800	n/a	n/a	n/a	n/a	500	9500	Thermal conductivity to 1000°C. -\$95.00 per specimen. Based on official quotation to conduct work
Metallography/Optical/SEM (post-welding, post-testing) [6]											
Cutting, polishing, etching sample	459		640	293760						293760	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialists.
Observation of sample/metallography	459		400	183600						183600	Inclusive of 1 Analysis cost (inclusive of operator and machine costs) at \$200/hour and 2 Scientists/Engineering input at \$200/hour. Estimate made by specialists.
Total 2 (\$)				219600	132000	0	0	5000	239640		

Materials	Materials requirement	Samples	Mat/cost/sample	Material cost	Total (\$)	Assumptions/Bases
Alloy 617 samples [7]		n/a	n/a	32931	32931	Costing based on material price of \$40/kg and typical sample size for relevant testing. This does not allow for the cost/development for the weld/razz alloy.
Total 3 (\$)					32931	
10% contingency (\$)						
Grand total (\$)					373543.1	

[1] See preferred number of samples to be used in 'sample sheet'

[2] Basis for preparation costs = \$400/sample

[3] Assuming that all the joined samples do not be checked for joint integrity after joining

[4] Determination by way of mechanical testing not advised. Determination should be based on natural vibrational methods

[5] Tensile properties (yield strength, tensile strength, elongation, and RA)

[6] Optical/SEM work to be conducted for tensile, fatigue (HCF & LCF) and creep

[7] Refer to material cost sheet for material costing aspects

Crn SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-003	Thermal, Physical and mechanical properties of Alloy 617	Demonstrate that procured Alloy 617 will have thermal, physical and mechanical properties appropriate for use in CHE	N/A

Resource requirement	Action to be performed by	Duration	Days	Weeks	Months	Years	Total (\$)	Assumptions/Bases
Conducting testing Oversee & Manage	Laboratory Technician Engineer	80 200	n/a n/a	8 5	21		67200 168000	Testing will require resources in the form of 1 engineer (\$200/hour) as well as laboratory technician (\$60/hour). Assuming that 9 samples are tested / week (due to large time uncertainty for fatigue testing)
Total 11 (\$)							235200	

Testing	Task requirement	Samples [1]	Prop Machining [2]	Test cost/sample	Testing Costs	Ed. setup	Post test sample prep	Post test analysis [3]	Reporting	Total (\$)	Assumptions/Bases
Thermal Mechanical properties											
Elastic properties [4]		6	2400	350	2100	n/a	n/a	n/a		500	\$350-00 per specimen at 850 °C (+ - 30 °C). Based on official quote to conduct work.
Tensile Properties [5]		15	6000	350	5250	n/a	n/a	n/a		500	\$350-00 per specimen at 950 °C (+ - 30 °C). Based on official quote to conduct work.
Fatigue Strength (LCF)		45	18000	720	32400	66000	n/a	n/a		1000	11750
Fatigue strength (HCF)		45	18000	800	36000	66000	n/a	n/a		1000	126400
Creep strength		48	19200	3500	168000	n/a	n/a	n/a		1000	130000
Fracture toughness: CTOD		9	3600	1000	9000	n/a	n/a	n/a		500	14800
Fracture toughness: Kc		9	3600	560	5040	n/a	n/a	n/a		500	10840
Thermal conductivity		6	2400	100	600	n/a	n/a	n/a		500	4700
SEM Related work		n/a									
Total 2 (\$)			73200		253190	132000	0	22800	5000	491390	

Materials	Materials requirement	Samples	Matl cost/sample	Material cost	Total (\$)	Assumptions/Bases
Alloy 617 samples [6]		n/a	n/a	10,917	10,917	Costing based on material price of \$40/kg and typical sample size needed for relevant testing
Total 3 (\$)					10817	

Total (\$)	10% contingency (\$)	Grand total (\$)
		737507
		737507
		814257.7

[1] See preferred number of samples to be used in 'sample sheet'

[2] Basis for preparation costs - \$400/sample

[3] Post test analyses includes possible optical and scanning electron microscopy work and is based on engineer/scientist tariff of \$200/hour

[4] Determination by way of mechanical testing not advised. Determination should be based on natural vibrational methods

[5] Tensile properties (yield strength, tensile strength, elongation, and RA)

[6] Refer to 'material cost' sheet for material costing aspects

Ch#	SSC	Specification number	Specification	Description	Comments
H-X-A		WEC-TSH/A-004	Effects of thermal aging and environment on Alloy 6177 and joints can be utilized in NGNP environment (temperature & humidity) (or long periods without degradation)	N/A	

Resources	Action to be performed by	Duration	Hours	Days	Weeks	Months	Years	Total (\$)	Assumptions/Bases
Welding of joints (W/BR/DB)	Cored welder	100	n/a	8	5	46			
Oversee & Manage: Thermal exposure of samples - 10,000h	Laboratory Technician	100	n/a	100				18,000	549 samples to be joined. Due to large uncertainty in time needed to establish diffusion bonded specimens, assume that 12 samples/week are to be joined (irrespective of joining method).
Conducting testing: Alloy/Joint properties	Laboratory Technician	80	n/a	8	5	82		10,000	Basis that thermal exposure samples are to be monitored by lab technician every 100h (100 intervals).
Oversee & Manage	Engineer	200	n/a	8	5	82		26,400	Testing will require resources in the form of 1 engineer \$200/hour as well as 1 laboratory technician \$85/hour.
Total 1 (\$)								65,600	Assuming that 3 samples are tested / week. (due to large time uncertainty for fatigue testing)
								111,400	

Testing	Task requirement	Samples [1]	Prep (Machine)[2]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases
metallurgy (post-welding joints) pre-testing [3]											
Cutting, polishing sample	549	n/a	640	35,960	n/a	n/a	n/a	n/a	n/a	35,960	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialist.
Observation of metallography	549	n/a	400	21,960	n/a	n/a	n/a	n/a	n/a	21,960	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineering input at \$200/hour. Estimate made by specialist.
Chemistry profile in joints	549	n/a	400	21,960	n/a	n/a	n/a	n/a	n/a	21,960	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineering input at \$200/hour. Estimate made by specialist.
Thermal Physical Mechanical properties of Alloy 617 and W/RD/DB joints											
Elastic modulus [4]	24	9600	360	8400	n/a	n/a	n/a	n/a	n/a	1,8600	\$160.00 per specimen at 950°C (-30°C). Based on official quotation to conduct work.
Tensile Properties [5]	60	24000	360	21,000	n/a	n/a	n/a	n/a	n/a	45,600	\$150.00 per specimen at 950°C (-30°C). Basis of official quotation to conduct work.
Fatigue Strength (LCF)	180	72000	720	12860	6600	n/a	n/a	n/a	n/a	26,860	Fatigue strength LCF to 1000°C (-30°C) up to 80,000 cycles + \$20,000/hour thereafter per specimen at 950°C (-30°C). Based on official quotation to conduct work.
Fatigue strength (HCF)	180	72000	800	14,000	66000	n/a	n/a	n/a	n/a	28,000	Fatigue strength HCF to 1000°C (-30°C) up to 100,000 cycles per specimen at 950°C (-30°C). Based on official quotation to conduct work.
Creep strength	192	78800	3600	67200	n/a	n/a	n/a	n/a	n/a	74,920	Creep strength to 1000°C for 10,000 h. \$360.00 per specimen. Based on official quotation to conduct work.
Fracture toughness: CTOD	36	14400	1000	36000	n/a	n/a	n/a	n/a	n/a	50,000	Fracture toughness: CTOD - \$560.00 at 650°C per specimen. Based on official quotation to conduct work.
Fracture toughness: Kc	36	14400	560	20160	n/a	n/a	n/a	n/a	n/a	35,600	Fracture toughness: Kc - \$560.00 at 650°C per specimen. Based on official quotation to conduct work.
Thermal conductivity	24	9600	100	2400	n/a	n/a	n/a	n/a	n/a	1,2500	Thermal conductivity to 1000°C. \$95.00 per specimen. Based on official quotation to conduct work.
Metallurgy/SEM (post-welding, post-testing) [6]											
Cutting, polishing, etching sample	612	n/a	640	39,1680	n/a	n/a	n/a	n/a	n/a	39,1680	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialist.
Observation of sample/metallurgy	612	n/a	400	24,4800	n/a	n/a	n/a	n/a	n/a	24,4800	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineering input at \$200/hour. Estimate made by specialist.
Total 2 (\$)					29,860		246,060	12,000	0	6,500	289,600

Materials	Materials requirement	Samples	Mat. cost sample	Material cost	Total (\$)	Assumptions/Bases
Alloy 617 samples [7]	n/a	n/a	43,688		43,688	Costing based on material price of \$40/kg and typical sample size for relevant testing. This does not allow for the cost development for the weld/crazo alloy
Total 3 (\$)					43,688	

Other	Additional requirements	Unit price (\$)	Quantity	Total (\$)	Assumptions/Bases
Capital cost - furnaces for thermal aging	30,000	3			
Contingencies (power consumption, element replacement)	900	1			
Helium gas for regulating environment	120	156			
Sampling gas analyses	150	52			
Total 4 (\$)				36420	

Total (\$)	10% contingency (\$)	Grand total (\$)

[1] See preferred number of samples to be used in sample sheet

[2] Basis for preparation costs - \$40/hour sample

[3] Assuming that all samples to be checked for joint consistency after joining

[4] Determination by way of mechanical testing not advised. Determination should be based on natural vibrational methods

[5] Tensile properties (yield strength, tensile strength, elongation, and RA)

[6] On-call EM work to be conducted for tensile, fatigue (HCF, LCF), creep

[7] Refer to material cost sheet for material costing aspects

402,868

408,288.8

449,172.8

ChSSC	Specification number	Specification	Description	Comments
IHX A	W/EC-TS-IHXA-005	Effects of grain size and section thickness of Alloy 617	Demonstrate that slight changes in grain size as well as the section thickness of Alloy 617 has little effect on overall properties of material	N/A

Resource requirement	Action to be performed by	Task#(s)	Action	Duration	Assumptions/Bases	
		Hour	Hours	Days	Years	Total (\$)
Conducting testing - Alloy 617 properties Oversee & Manage	Laboratory Technician Engineer	80 200	n/a n/a	8 5	16 16	51200 128000 179200
Total 1 (\$)						

Testing	Task requirement	Samples [1]	Prep (Machining) [2]	Test cost / sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases
Thermal Physical Mechanical properties of Alloy 617											
Fatigue Strength (LCF)	45	18000	720	32400	66000	n/a	n/a	n/a	1000	117400	Fatigue strength LCF to 1000°C - \$720.00 up to 80,000 cycles + \$20.00/hour there after per specimen at 950°C (-30°C). Based on official quotation to conduct work.
Fatigue strength (HCF)	45	18000	800	36000	66000	n/a	n/a	n/a	1000	121000	Fatigue strength HCF to 1000°C - \$80.00 up to 100,000 cycles per specimen at 950°C (+30°C). Based on official quotation to conduct work.
Creep strength	48	19200	3500	168000	n/a	n/a	n/a	n/a	500	187700	Creep strength to 1000°C for 10,000h - \$350.00 per specimen. Based on official quotation to conduct work.
Metallography/SEM (post-testing) [3]											
Cutting, polishing, etching sample	138		640	88320	n/a	n/a	n/a	n/a	n/a	83320	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialist.
Observation of sample/metallurgy	138		400	55200	n/a	n/a	n/a	n/a	500	55200	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineer input at \$200/hour. Estimate made by specialist.
Total 2 (\$)			55200	37920	122400		0	0	3000	56920	

Materials	Materials requirement	Samples	Mat cost /sample	Material cost	Total (\$)	Assumptions/Bases
Alloy 617 samples [4]	n/a	n/a	9.096			
Total 3 (\$)					9096	
10% contingency (\$)					909.6	Costing based on material price of \$40/Kg and typical sample size relevant for testing. Number of samples only relevant to fatigue testing and creep testing
Grand total (\$)					833707.6	

[1] See preferred number of samples to be used in 'sample sheet'

[2] Basis for preparation costs - \$400/sample

[3] Optical/SEM work to be conducted for fatigue and creep samples

[4] Refer to 'material cost' sheet for material costing aspects

Crit/SSC	Specification number	Specification	Description	Comments
H/A	WEC-TS-HXA-006	Compliance	Demonstrate satisfactory corrosion allowances for Alloy 617 and welded/bonded to actions	NA

Resources

Resource requirement	Action to be performed by	Effort (\$)	Duration	Total (\$)	Assumptions/Bases
Welding of joints (WRDB)	Coder/ Welder	100	8 days	800	
Ovenage & Range: Thermal exposure of samples	Laboratory Technician	100	5 months	5000	
Ovenage & Range	Engineer	200	5 months	10000	
Total 1 (\$)				218000	Basis that thermal exposure samples are to be monitored by lab technician every 10th (10 intervals).

Testing

Task requirement	Samples	Prep (Machining) [1]	Test cost/sample	Testing Costs	Eq setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases
Metallurgy post welding bonding [2]	n/a	640	86400	n/a	n/a	n/a	n/a	n/a	86400	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialist.
Cutting, polishing in sample	135	n/a	400	54000	n/a	n/a	n/a	n/a	54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Observation of microstructure	135	n/a	400	54000	n/a	n/a	n/a	n/a	54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Chemistry profile in joints	135	n/a	n/a	n/a	n/a	n/a	n/a	n/a	115200	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Thermal Physical mechanical properties of Alloy 617 and WRDB joints	n/a	n/a	640	115200	n/a	n/a	n/a	n/a	72000	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Estimate made by specialist.
Metallography/SEM (post-heating)	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Cutting, polishing, etching sample	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Observation of sample availability	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Depth of internal oxidation	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Depth of depletion of alloy elements (Cr)	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Depth affected by deburization/deavaluation	180	n/a	400	72000	n/a	n/a	n/a	n/a	500	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at a \$200/hour and 2) Scientist Engineering input at \$200/hour. Estimate made by specialist.
Total 2 (\$)			0	567600	0	0	0	2000	569160	

Materials

Materials requirement	Samples	Matl/cost/sample	Material cost	Total (\$)	Assumptions/Bases
Alloy 617 samples [3]	n/a	n/a	12,120	12,120	Costing based on material price of \$40/kg and typical sample size relevant for testing. This does not allow for the cost development for the weld brace alloy.
Total 3 (\$)				12240	

Other

Additional requirements	Unit price (\$)	Quantity	Total (\$)	Assumptions/Bases
Capital cost - furnaces for thermal aging	3000	3	9000	
Contingencies (power consumption, element placement)	900	1	900	Furnace contingencies based on 10% of total capital cost for furnaces
Heating gas for regulating environment	120	156	18,720	156 x 5Kg He cylinders to be utilized. Number of base on utilization of furnace for 1 year (52 weeks). He gas cost inclusive of empty gasses.
Sampling gas analyses	150	52	7800	Sampling of furnace testing environment done once a week by external institution. Collective sampling from 3 furnaces add up to 150/week. Based on personal communication with relevant parties in Mech.
Total 4 (\$)			31420	

Total (\$ Primary side He effects)

Secondary side He effects (\$)

Total (Primary and Secondary effects) (\$)

10% contingency (\$)

Grand total (\$)

86560

86560

173280

17328

190468

- [1] Basis for Preparation costs - \$400/sample
[2] Assuming that all joined samples to be checked for joint consistency after joining
[3] Refer to material cost sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments						
IHX A	WEC-TS-II-XA-007	ASME III Code case for Alloy 617	Develop and establish ASME Code case III for Alloy 617	N/A						
Tasks required	Action to be performed by	Tariff (\$)	Action	Time needed	Hours	Days	Weeks	Months	Total (\$)	Assumptions/Bases
Preparatory work	Engineers	150	n/a	110					16500	1) Estimation inclusive of interactions with ASME during approval process and provision of additional data requested by ASME.
Drafting code case for Alloy 617	Engineers	150	n/a	4500					67500	Based on discussions with George Hayner.
Total 1 (\$)									691500	
Total (\$)									691500	
10% contingency (\$)									69150	
Grand total (\$)									760650	

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-008	Thermal/Fluid modelling methods for IHX A	Develop thermal models for IHX A	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)	Assumptions/Bases				
		Hour	Year	Hours	Weeks	Months	Year	Total (\$)	Assumptions/Bases
Mode generation giving results for mechanical, physical and thermal performance prediction	Group of thermal fluid/modeling specialists			42,500				127500	1) Estimation made by M-Tech based on technology maturation plan input- Duration and cost is greatly dependant on the data supplied by suppliers (transfer coefficients). Duration of 3 years for work
Total (\$)		127500							
10% contingency (\$)		12750							
Grand total (\$)		140250							

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-009	Methods for stress-strain modeling of IHX A	Develop structural modeling methods for predictive operation for IHX A	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)	Assumptions/Bases
		Hour	Days	Hours	Comments
		Year	Weeks	Months	Year
Structural model generation giving results for predictive operation for IHX B	Group of modeling specialists	42,500		3	127500 1) Estimation made by M-Tech based on technology maturation plan input. Duration of 3 years for work
Total (\$)					127500
10% contingency (\$)					12750
Grand total (\$)					140250

Crít SSC	Specification number	Specification	Description	Comments
	WEC-TS-HXA-010	Criteria for structural integrity	Establish criteria for structural integrity of CHE's	N/A
Assumptions/Bases				
Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)
Structural integrity models of CHE's	Group of modeling specialists	Hour Year 42,500	Hours Days Weeks Months Year 3	127500
1) Estimation made by M-Tech based on technology maturation plan input. Duration and cost is greatly dependant on the data supplied by suppliers (transfer coefficients). Duration of 3 years for work				
Total (\$)				127500
10% contingency (\$)				12750
Grand total (\$)				140250

Total (\$)	10% contingency (\$)	Grand total (\$)
127500	12750	140250

Crit SSC	Specification number	Specification	Description	Comments		
IHX A	WEC-TS-IHXA-011	Performance modelling methods for IHXA	Develop performance models for predictive operation for IHXA	N/A		
Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)	Assumptions/Bases	
		Hour	Days	Weeks	Months	Year
Performance models for IHXA	Group of modeling specialists	42,500			3	127500
						(1) Estimation made by M-Tech based on technology maturation plan input. Duration of 3 years for work
Total (\$)						127500
10% contingency (\$)						12750
Grand total (\$)						140250

Total (\$)	10% contingency (\$)	Grand total (\$)

Material cost details based on preferred number of samples to be tested - Alloy 617 (@ \$40/kg)

Sample amount	Per sample cost - 617	549	IHXA.2	183	IHXA.3	732	IHXA.4	138	IHXA.5	180	IHXA.6
Cost	Mat.cost	samples	\$								
Elastic Properties	1	18	\$18	6	\$6	24	\$24	0	\$0	0	\$0
Tensile Properties	1	45	\$45	15	\$15	60	\$60	0	\$0	0	\$0
Fatigue strength (LCF)	100	135	\$13500	45	\$4500	180	\$18000	45	\$4500	60	\$6000
Fatigue strength (HCF)	100	135	\$13500	45	\$4500	180	\$18000	45	\$4500	60	\$6000
Crep strength	2	144	\$288	48	\$96	192	\$384	48	\$96	60	\$120
Fracture toughness: CTOD	100	27	\$2700	9	\$900	36	\$3600	0	\$0	0	\$0
Fracture toughness: Kc	100	27	\$2700	9	\$900	36	\$3600	0	\$0	0	\$0
Thermal conductivity	10	180	\$180	6	\$60	24	\$240	0	\$0	0	\$0
Total (\$)	414	32931		10917		43668		9096		12120	

Crit/SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-018	Trade studies on candidate ceramic materials	Evaluate ceramic materials for use in ceramic CHFs	N/A

Tasks required	Action to be performed by	Tariff (\$)		Time needed			Total (\$)	Assumptions/Bases
		Hour	Action	Hours	Days	Weeks		
Evaluate and identify candidate ceramic materials from trade studies	Engineer	200		N/A	8	5	4	6
							192000	Based on need of one engineer for duration of 6 months to complete trade studies. Reporting included.
Total (\$)							192000	
10% contingency (\$)							19200	
Grand total (\$)							211200	

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-019	Trade studies on candidate ceramic CHE designs	Evaluate ceramic CHE designs for use in ceramic IHXA	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Hours	Time needed	Total (\$)	Assumptions/Bases
		Hour		Days	Weeks	Months	
Evaluate and identify candidate ceramic CHE designs from trade studies	Engineer	200	N/A	8	5	4	192000 Based on need of one engineer for duration of 6 months to complete trade studies. Reporting included.
Total (\$)							192000
10% contingency (\$)							19200
Grand total (\$)							211200

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-020	Ceramic Heat Exchanger Detailed DDN's	Develop detailed DDN's for the ceramic IHX A	N/A

Tasks required	Action to be performed by	Tariff (\$)		Time needed			Total (\$)	Assumptions/Bases
		Hour	Action	Hours	Days	Weeks		
Developing detailed DDN's for ceramic IHX A	Engineer	200	N/A	8	5	4	5	160000
								Based on need of one engineer for duration of 6 months to compile DDN's. Reporting included.
Total (\$)							160000	
10% contingency (\$)							16000	
Grand total (\$)							176000	

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHXA-021	Ceramic Material Specifications and Procurement	Finalize material specifications, develop procurement requirements	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed				Total (\$)	Assumptions/Bases	
			Hour	Action	Hours	Days	Weeks	Months	
Ceramic procurement specification	Engineer	200		N/A	8	5	4	3	96000 1) Based on time needed to compile procurement specification, inspection during procurement production as well as compiling report.
Total (\$)									96000
10% contingency (\$)									9600
Grand total (\$)									105600

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-022	Thermal, Physical properties of Ceramic	Demonstrate that procured Ceramic will have thermal, physical properties appropriate for use in CHE	N/A

Resources		Assumptions/Bases					
Resource requirement	Action to be performed by	Duration	Days	Weeks	Months	Years	Total (\$)
Conducting testing	Laboratory Technician	Hours	n/a	8	5	2	6400
Oversee & Manage	Engineer	Hour	n/a	8	5	2	16000
Total 1 (\$)							22400

Testing		Assumptions/Bases							
Task requirement	Samples [1]	Prep (Machining) [2]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)
Thermal Physical properties									
Thermal conductivity	6	2400	100	600	n/a	n/a	1200	500	4700
Coefficient of thermal expansion	6	2400	350	2100	n/a	n/a	n/a	500	5000
Thermal shock resistance	6	2400	350	2100	n/a	n/a	1200	500	6200
SEM Related work	n/a								
Total 2 (\$)		7200		4800	0	0	2400	1500	15900

Materials		Assumptions/Bases					
Materials requirement	Samples	Mat cost/simple	Material cost				Total (\$)
Ceramic samples [3]	n/a	n/a	180				180
Total 3 (\$)							180
Total (\$)							38460
Total (4 heats at least) (\$)							153920
10% contingency (\$)							15392
Grand total (\$)							169312
Metallic IHX A to Ceramic IHX A ratio adjustment							0.5
Equivalent costs for ceramic IHX A specification							338624

[1] See preferred number of samples to use in 'sample sheet'

[2] Basis for preparation costs - \$400/sample

[3] Refer to material cost sheet for material costing aspects

Cost will be higher compared to similar metallic IHX A specification due to intricacy of sample preparation,

machining and analyses as well as unknown detail regarding

the ceramic material to be used.

	Crit SSC	Specification number	Specification	Description	Comments
	IHX A	WEC-TS-IHXA-023	Mechanical properties of Ceramic	Demonstrate that procured Ceramic will have the mechanical properties appropriate for use in CHe	N/A

Resources	Resource requirement	Action to be performed by	Tariff (\$)	Duration	Total (\$)	Assumptions/Bases
			Hour	Days	Hours	
			Action	Weeks	Months	Years
Conducting testing	Laboratory Technician	80	n/a	8	5	20
Oversee & Manage	Engineer	200	n/a	8	5	20
Total 1 (\$)						224000

Testing	Task requirement	Samples [1]	Prep (Machining) [2]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis [3]	Reporting	Total (\$)	Assumptions/Bases
Thermal /Physical Mechanical properties											
Elastic properties [4]	6	2400	350	2100	n/a	n/a	n/a	n/a	500	5000	\$350.00 per specimen at 950°C (+ - 30°C). Based on metallic IHXA (see adjustment factor).
Tensile Properties [5]	15	6000	350	5250	n/a	n/a	n/a	n/a	500	11750	\$350.00 per specimen at 950°C (+ - 30°C). Based on metallic IHXA (see adjustment factor).
Fatigue Strength (LCF)	45	18000	720	32400	66000	n/a	n/a	n/a	1000	126400	Fatigue strength LCF to 1000°C - \$720.00 up to 80,000 cycles + \$20.00/hour there after per specimen at 950°C (+ - 30°C). Based on metallic IHXA (see adjustment factor).
Fatigue strength (HCF)	45	18000	800	36000	66000	n/a	n/a	n/a	1000	130000	Fatigue strength HCF to 1000°C - \$800.00 up to 100,000 cycles per specimen at 950°C (+ - 30°C). Based on metallic IHXA (see adjustment factor).
Creep strength	48	19200	3500	168000	n/a	n/a	n/a	n/a	500	187700	Creep strength to 1000°C for 10,000 h - \$3500.00 per specimen. Based on metallic IHXA (see adjustment factor).
Fracture toughness: CTOD	9	3600	1000	9000	n/a	n/a	n/a	n/a	1800	14900	Fracture toughness: CTOD - \$1000.00 at 650°C per specimen. Based on metallic IHXA (see adjustment factor).
Fracture toughness: Kc	9	3600	560	5040	n/a	n/a	n/a	n/a	1800	10940	Fracture toughness: Kc - \$560.00 at 650°C per specimen. Based on metallic IHXA (see adjustment factor).
Total 2 (\$)					257790		0	21600	4500	486690	

Materials	Materials requirement	Samples	Mat. cost/sample	Material cost	Total (\$)	Assumptions/Bases
Ceramic samples [6]		n/a	n/a	10.917		
Total 3 (\$)					10.917	
Total (\$)					721607	
Total (4 heats at least) (\$)					2886428	
10% contingency (\$)					288643	
Grand total (\$)					3175071	

Metallic IHXA to Ceramic IHXA ratio adjustment	0.5	Cost will be higher compared to similar metallic IHXA specification due to intricacy of sample preparation, machining and analysis as well as unknown detail regarding the ceramic material to be used.
Equivalent costs for ceramic IHXA specification		
Total (\$)	6350142	
Total (\$)		
Total (\$)		

[1] See preferred number of samples to use in 'sample' sheet

[2] Basis for preparation costs - \$400/sample

[3] Post test analyses includes possible optical and scanning electron microscopy work and is based on engineer/scientist tariff

[4] Determination by way of mechanical testing not advised. Determination should be based on natural vibrational methods

[5] Tensile properties yield strength, tensile strength, elongation, and RA

[6] Refer to material cost sheet for material costing aspects

Crit SSC		Specification number	Specification	Description			Comments			
HX A	WEC-TS-IHX-A-024	Compatibility of ceramic materials to NGNP/H environment	Demonstrate that Ceramic can be utilized in NGNP environment (temperature & medium) for long periods without degradation				N/A			
Resource requirement	Action to be performed by	Hour	Tariff (\$)	Action	Hours	Days	Duration			
					Weeks	Months	Years			
Testing: Thermal exposure of samples - 10,000h	Laboratory Technician	100	n/a	n/a	100					
Oversee & Manage	Engineer	200	n/a	8	5	5				
Total 1 (\$)										
Testing	Task requirement	Samples	Prep (Machining) [1]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)
Metallography/SEM	Cutting, polishing, etching sample	45	n/a	640	28800	n/a	n/a	n/a	n/a	28800
Observation of sample/metallurgy	Observation of sample/metallurgy	45	n/a	400	18000	n/a	n/a	500	18000	
Total 2 (\$)				48800	0	0	0	500	46800	
Materials	Materials requirement	Samples	Mat-cost/sample	Material cost						Total (\$)
Ceramic samples [2]	n/a	n/a	3.030						3.030	
Total 3 (\$)									3030	
Other	Additional requirements	Unit price (\$)	Quantity							Total (\$)
Capital cost - furnaces for thermal aging	3000	3								136250
Contingencies (power consumption, element replacement)	900	1								54500
Helium gas for regulating environment	120	156								54500
Sampling gas analyses	150	52								
Total 4 (\$)										36420
	Total (\$)									
	Total (4 * tests at least) (\$)									
	10% contingency (\$)									
	Grand total (\$)									599500
	Metallic IHX A to Ceramic IHX A ratio adjustment									0.5
	Equivalent costs for ceramic IHX A specification									1199000

[1] Basis for preparation costs - \$400/sample
[2] Refer to 'material cost' sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-025	Manufacturing technology for ceramic CHFs	Ensure that methods and techniques are available and effective in establishing the CHF's	N/A

Resources					Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).						
Resource requirement	Action to be performed by	Hour	Tariff (\$)	Action	Hours	Days	Weeks	Months	Years	Total (\$)	Assumptions/Bases
Joint design/Compiling C-C/MiC-C comp bond specification	Engineer	200			8	5	4	3		96000	Assuming 1 month needed per joining method to compile specification (C-c/miC-C comp)
Bonding of joints (C-C/MiC-C comp) for samples	Codeless welder	100			8	5	45			180000	135 samples to be joined. Assume 3 samples/week due to the large uncertainty in time needed to establish ce
Oversee & Manage	Engineer	200		n/a	8	5	15			120000	Oversight and management will require resources in the form of 1 engineer (\$200/hour)
Total 1 (\$)										396000	

Testing					Assumptions/Bases						
Task requirement	Samples	Prep (Machining) [1]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases	
Metallurgy/Sample preparation & analyses [2]											
Sample preparation	135		640	88400					88400	Taking into account that laboratory technician will need 8 hours for sample preparation at \$80/hour. Based on metallic IHX A (see adjustment factor)	
Observation of metallurgy/optical/SEM	135		400	54000					54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineering input at \$200/hour - Based on metallic IHX A (see adjustment factor)	
Chemistry profile in joints	135		400	54000					54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Scientist/Engineering input at \$200/hour - Based on metallic IHX A (see adjustment factor)	
Total 2 (\$)			1440	194400					194400		

Materials					Assumptions/Bases						
Materials requirement	Samples	Mat/cost/sample	Material cost						Total (\$)	Assumptions/Bases	
Ceramic samples [3]	n/a	n/a	9.090						9090	Costing based on material price of \$40/kg. This does not allow for the cost development for the weld/brazed alloy. Other factors based on metallic IHX A (see adjustment factor)	
Total 3 (\$)									9090		
Total (\$)									593490		
Total (4 heats at least) (\$)									2397560		
10% contingency (\$)									239796		
Grand total (\$)									2637756	Cost will be higher compared to similar metallic IHX A specification due to intricacy of sample preparation, machining and analyses as well as unknown detail regarding the ceramic material to be used.	
Metallic IHX A to Ceramic IHX A ratio adjustment									0.5		
Equivalent costs for ceramic IHX A specification									5275512		

[1] Basis for preparation costs - \$400/sample

[2] Assuming that all the joined samples to be checked for joint integrity after joining

[3] Refer to 'material cost' sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-026	Ceramic materials codes and standards	Develop and establish ASME code case and ASTM standards	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Time needed	Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
		Hour	Hour	Days	Weeks	Months
Preparatory work	Engineers	150	n/a	110		
Drafting code case and standards for ceramic	Engineers	150	n/a	4500		
Total 1 (\$)					691500	1) Estimation inclusive of interactions with ASME and ASTM during approval process and provision of additional data requested by ASME/ASTM. Basis emails discussions with George Hayner.
Total (\$)					691500	
10% contingency (\$)					69150	
Grand total (\$)					760650	
Metallic IHX A to Ceramic IHX A ratio adjustment					0.5	
Equivalent costs for ceramic IHX A specification					1521300	

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-027	Thermal/fluid and stress-strain modeling methods for ceramic IHX A	Develop thermal/fluid and stress-strain models for ceramic IHX A	N/A

Tasks required		Action to be performed by		Tariff (\$)		Time needed		Assumptions/Bases (Based on metallic IHX A (see adjustment factor))	
		Hour	Year	Hours	Days	Weeks	Months	Year	Total (\$)
Model generation combining thermal-fluid as well as stress-strain models to guide ceramic IHX design	Group of modeling specialists			63,000					
Total (\$)									189000
10% contingency (\$)									18900
Grand total (\$)									207900
Metallic IHX A to Ceramic IHX A ratio adjustment									0.5
Equivalent costs for ceramic IHX A specification									415800

1) Estimation made by M-Tech - Duration and cost is greatly dependant on the data supplied by suppliers (transfer coefficients). Duration of 3 years for work

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-028	Criteria for structural integrity for ceramic IHX A	Establish criteria for structural integrity for ceramic IHX A	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor))
		Hour	Days	Hours	Days
		Year	Weeks	Months	Year
Structural integrity models of ceramic IHX A	Group of modeling specialists		42,500		3
					127500
Total (\$)					127500
10% contingency (\$)					12750
Grand total (\$)					140250
Metallic IHX A to Ceramic IHX A ratio adjustment					0.5
Equivalent costs for ceramic IHX A specification					280500

Crit SSC	Specification number	Specification	Description	Comments
IHX A	WEC-TS-IHX-A-029	Performance modeling methods for ceramic IHX A	Develop performance models for predictive operation for ceramic IHX A	N/A

Tasks required	Action to be performed by	Tariff (\$)			Time needed			Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor))
		Hour	Year	Hours	Days	Weeks	Months		
Performance models for ceramic IHX	Group of modeling specialists		42,500					127500	1) Estimation made by M-Tech Duration of 3 years for work
Total (\$)								127500	
10% contingency (\$)									12750
Grand total (\$)									140250
Metallic IHX A to Ceramic IHX A ratio adjustment									0.5
Equivalent costs for ceramic IHX A specification									280500

Material cost details based on preferred number of samples to be tested - Ceramic [1] (@ \$40/kg)

Sheet name	Sample amount [2]	Per sample cost - 6/17	18	IHX.A.22	177	IHX.A.23	45	IHX.A.24	135	IHX.A.25
Cost		\$		\$		\$		\$		\$
Elastic Properties										
Tensile Properties	1	0	0	6	6	0	0	0	0	0
Fatigue strength (LCF)	100	0	0	15	15	0	0	0	0	0
Fatigue strength (HCF)	100	0	0	45	4500	15	1500	45	4500	4500
Creep strength	2	0	0	45	4500	15	1500	45	4500	4500
Fracture toughness: CTOD	100	0	0	48	96	15	30	45	90	90
Fracture toughness: Kc	100	0	0	9	900	0	0	0	0	0
Thermal conductivity	10	18	180	0	0	0	0	0	0	0
Total(\$)	414		180		10917		3030		9090	

[1] Down selection of the ceramic material still has to be done and this value is subject to change
 [2] Sample amount needed based on Metallic IHXA Samples required

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHXB-001	Alloy 800H Material Specifications and Procurement	Finalize material specifications, develop procurement requirements, procure 1/2 heats of Alloy 800H	N/A

Tasks required					Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).				
Action to be performed by	Action	Tariff (\$)	Hour	Action	Hours	Days	Weeks	Months	Total (\$)
Alloy 800H procurement specification	Engineer	200		N/A	8	5	8		64000
									1) Based on time needed to compile procurement specification, inspection during procurement production (production/rolling/sampling) as well as compiling report.
Total (\$)									64000
10% contingency (\$)									6400
Grand total (\$)									70400

Ort SSC	Specification number	Specification	Description	Comments
IHX-B	WEC-TSHXB-002	Alloy 800H-pining technology and resultant properties	Demonstrate that Alloy800H can be brazed/diffusion bonded and that joint properties are appropriate for this use	N/A

Resources

Resource requirement	Action to be performed by	Tariff (\$)	Description	Comments
Weld design/Compiling WBR+DB specification	Engineer	200	Welding	W = Welding
Welding of joints (WBR+DB)	Coded welder	100	Brazing	BR = Brazing
Conducting testing: Joint Properties	Laboratory Technician	80	Diffusion Bonding	DB = Diffusion Bonding
Ove see & Manage	Engineer	200	Same equivalent of work needed as for metallic IHX A specification	

Total 1 (\$)**Testing**

Task requirement	Samples [1]	Prep/Machining [2]	Test cost/sample	Testing Costs	Etc. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)
Microscopy (post welding/brazing, pre-testing) [3]									
Cutting, polishing									
Observation of metallurgy									
Chemistry profile in joints									
Thermal Physical Mechanical properties of WBR+DB joints									
Elastic properties [4]									
Tensile Properties [5]									
Fatigue Strength (LCF)									
Fatigue strength (HCF)									
Creep strength									
Fracture toughness: CTOD									
Fracture toughness: Kc									
Thermal conductivity									
Metallography/Optical SEM (post-welding/post testing) [6]									
Cutting, polishing, etching sample									
Observation of sample/metallurgy									
Total 2 (\$)									
Materials									
Materials requirement									
Samples									
Material sample									
Material cost									
Total 3 (\$)									
Total (\$)									
10% contingency (\$)									
Grand total (\$)									
IHX A to IHX B ratio adjustment									
Equivalent costs for IHX B specification									

Total (\$)**10% contingency (\$)****Grand total (\$)****IHX A to IHX B ratio adjustment****Equivalent costs for IHX B specification**

Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Welding	96000
Brazing	184000
Diffusion Bonding	196200
Same equivalent of work needed as for metallic IHX A specification	488000
9 samples/week are to be joined (respective of pinning method).	963200
Total 1 (\$)	
Total 2 (\$)	
Total 3 (\$)	

Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Welding	351360
Brazing	219600
Diffusion Bonding	219600
Same equivalent of work needed as for metallic IHX A (see adjustment factor).	219600
Total 1 (\$)	
Total 2 (\$)	
Total 3 (\$)	

Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Welding	283200
Brazing	223600
Diffusion Bonding	562100
Same equivalent of work needed as for metallic IHX A (see adjustment factor).	562100
Total 1 (\$)	
Total 2 (\$)	
Total 3 (\$)	

Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Welding	283760
Brazing	183600
Diffusion Bonding	5000
Same equivalent of work needed as for metallic IHX A (see adjustment factor).	219600
Total 1 (\$)	
Total 2 (\$)	
Total 3 (\$)	

Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Welding	339170
Brazing	339170
Diffusion Bonding	3730875
Same equivalent of work needed as for metallic IHX A specification	3730875
Total 1 (\$)	
Total 2 (\$)	
Total 3 (\$)	

[1] See preferred number of samples to be used in 'sample' sheet

[2] Basis is preparation costs - \$400 per sample

[3] Assuming that all the joined samples to be checked for joint integrity after joining

[4] Determination by way of mechanical testing is not advised. Determination should be based on natural vibrational methods

[5] Tensile properties (yield strength, tensile elongation, and RA)

[6] Optical/SEM work to be conducted for tensile, fatigue (LCF & HCF) and creep

[7] Refer to material cost sheet for material costing aspects

Chg SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHXB-003	Thermal, Physical and Mechanical properties of Alloy 800H	Demonstrate that procured Alloy800H will have thermal, physical and mechanical properties appropriate for use in CHE	N/A Cost will be lower compared to similar metallic IHX A specification due to the existing Alloy 800H database that can be adopted

Resources	Action to be performed by	Tariff (\$)	Duration	Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
Conducting testing Oversees & Manage	Laboratory Technician Engineer	80 200	8 5 21	67200 168000 235200	Testing will require resources in the form of 1 engineer (\$200/hour) as well as 1 laboratory technician (\$80\$/hour). Based on metallic IHX A (see adjustment factor)
Total 1 (\$)					

Testing	Task requirement	Samples [1]	Prep/Machining [2]	Test cost/sample	Testing	Post test sample prep	Post test analysis [3]	Reporting	Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
Thermal Physical Mechanical properties										
Elastic properties [4]	6	2400	350	2100	n/a	n/a	n/a	n/a	500	\$350-00 per specimen at 950°C (+- 30°C). Based on metallic IHX A (see adjustment factor)
Tensile Properties [5]	15	6000	350	5250	n/a	n/a	n/a	n/a	500	\$350-00 per specimen at 950°C (+- 30°C). Based on metallic IHX A (see adjustment factor)
Fatigue Strength (LCF)	45	18000	720	32400	66000	n/a	n/a	n/a	1000	\$260-00/hour there after per specimen at 950°C (+- 30°C). Based on metallic IHX A (see adjustment factor)
Fatigue strength (HCF)	45	18000	800	36000	66000	n/a	n/a	n/a	1000	\$130000 Fatigue strength HCF in 1000°C (+- 30°C). Based on metallic IHX A (see adjustment factor)
Creep strength	48	19200	3500	168000	n/a	n/a	n/a	n/a	500	\$187000 Creep strength at 950°C for 1000 h - \$350-00 per specimen. Based on metallic IHX A (see adjustment factor)
Fracture toughness: CTOD	9	3600	1000	9000	n/a	n/a	n/a	n/a	500	14900 Fracture toughness: CTOD - \$1000-00 at 950°C per specimen. Based on metallic IHX A (see adjustment factor)
Fracture toughness: Kc	9	3600	560	5040	n/a	n/a	n/a	n/a	500	10340 Fracture toughness: Kc - \$550-00 at 950°C per specimen. Based on metallic IHX A (see adjustment factor)
Thermal conductivity	6	2400	100	600	n/a	n/a	n/a	n/a	500	4700 Thermal conductivity to 1000°C. - \$950-00 per specimen. Based on metallic IHX A (see adjustment factor)
SEM Related work	n/a									
Total 2 (\$)		73200		2581300	132000	0	22800	5000	491390	

Materials	Materials requirement	Samples	Matl cost/sample	Material cost	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).	Total (\$)
Alloy 800H samples [6]		n/a	n/a	9.552	Costing based on material price of \$55/kg. Other addls based on metallic IHX A (see adjustment factor)	9552
Total 3 (\$)						9552
Total (\$)						736142

Equivalent costs for IHX B specification	10% contingency (\$)	Grand total (\$)	IHX A to IHX B ratio adjustment	Cost will be lower compared to similar metallic IHX A specification due to the existing Alloy 800H database that can be adopted	Total (\$)
	736142	736142			
	736142	809757			

[1] See preferred number of samples to be used in 'sample' sheet

[2] Basis for preparation costs - \$40Usample

[3] Post test analyses includes possible optical and scanning electron microscopy work and is based on engineer/scientist tariff of \$200/hour

[4] Determination by way of mechanical testing not advised. Determination should be based on natural vibrational methods

[5] Tensile properties (yield strength, tensile strength, elongation, and RA)

[6] Refer to 'material cost sheet for material costing aspects'

Crn SSC	Specification number	Specification	Description	Comments				
H-XB	WE-C15-HXB/004	Effic of thermal aging and environment utilized in NGNP environment can be applied to Alloy 800H samples (medium) for long periods without degradation	Demonstrate that Alloy 800H can be applied to similar metallic HK A specification due to the existing Alloy 800H database that can be adopted	No.				
Resources	Action to be performed by	Task #	Duration	Assumptions/Bases (Based on metallic HK A (see adjustment factor))				
Resource requirement	Hour	Action	Hours	Days	Weeks	Months	Years	Total (\$)
Welding of joints (V/B/R/B)	Cored welder	n/a	n/a	n/a	n/a	n/a	n/a	0
Oversee & Manage Thermal exposure of specimens to 1000°C	Laboratory Technician	100	n/a	100	5	21	10000	Thermal exposure monitored by lab technician every 100m (100 intervals). Based on metallic HK A (see adjustment factor)
Conducting testing: Alloy properties	Laboratory Technician	80	n/a	8	5	21	67200	Testing will require resources in the form of 1 engineer (\$200/hour) as well as 1 laboratory technician (\$300/hour). Based on metallic HK A (see adjustment factor)
Oversee & Manage	Engineer	200	n/a	0	0	0	24000	
Total 1 [6]								
Testing	Task requirements	Testing Costs	Testing Costs	Post test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases (Based on metallic HK A (see adjustment factor))
	Samples [1]	Per Spec [Machine] [2]	Per Sample [3]					
Metallurgical preparation, welding, bonding, inspection (specimen 1) [3]	n/a	n/a	640	0	n/a	n/a	n/a	0
Cutting, polishing sample	n/a	n/a	400	0	n/a	n/a	500	Incuse of 1 Analyzes cost (inclusive of operator and machine costs at \$20/hour and 2 Sound Engineering input at \$300/hour. Based on metallic HK A (see adjustment factor))
Observation &metry	n/a	n/a	400	0	n/a	n/a	500	Incuse of 1 Analyzes cost (inclusive of operator and machine costs at \$20/hour and 2 Sound Engineering input at \$300/hour. Based on metallic HK A (see adjustment factor))
Chemistry profile in joints	n/a	n/a	0	0	n/a	n/a	0	Testing will require resources in the form of 1 engineer (\$200/hour) and 2 laboratory technician (\$300/hour. Based on metallic HK A (see adjustment factor))
Thermal Physical Mechanical properties								
o Alloy 800H and V/B/R/B joints	6	2400	350	2100	n/a	n/a	500	3500.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Elastic properties [4]	15	6000	350	5250	n/a	n/a	500	3500.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Tensile Properties [5]	45	18000	720	32400	68000	n/a	11750	3500.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Fracture Strength (LCF)	45	18000	800	36000	68000	n/a	10000	3500.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Fatigue strength (HCF)	45	18000	800	36000	68000	n/a	10000	3500.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Creep Strength	40	18000	900	140000	n/a	n/a	600	192700.00 per specimen at 900°C (-30°C). Based on metallic HK A (see adjustment factor)
Fracture toughness: CTOD	9	3600	100	9000	10	n/a	500	9140.00 per specimen. Based on metallic HK A (see adjustment factor)
Fracture toughness: Kc	9	3600	560	5240	10	n/a	500	5240.00 per specimen. Based on metallic HK A (see adjustment factor)
Thermal conductivity	6	2400	100	600	0	n/a	500	3500.00 per specimen. Based on metallic HK A (see adjustment factor)
Metallography/SEM (post-welding, post-cutting, polishing, etching sample)	153	n/a	640	117120	n/a	n/a	n/a	11720
Observation of sample metallurgy	153	n/a	400	72200	n/a	n/a	500	72200.00 per specimen. Based on metallic HK A (see adjustment factor)
Total 2 [6]				446710	112000	0	6600	99002.38
Materials	Material requirement	Samples	Mat cost/ sample	Material cost			Total (\$)	Assumptions/Bases
Alloy 800H samples [7]	n/a	n/a	9.562				9562	Cutting based on material weight of 85Kg. This does not allow for the cost development for the weld trace alloy. Other aspects based on metallic HK A (see adjustment factor)
Total 3 [6]							9562376	
Other	Additional requirements	Unit price (\$)	Quantity				Total (\$)	Assumptions/Bases
Capital cost - furnaces for thermal aging	30/30	3					900	Furnace with required capability sized at 10mm x 10mm x 25mm. Based on metallic HK A (see adjustment factor)
Consumables power consumption, element replacement)	900	1					900	Furnace consumables make up 10% of total capital cost of furnaces. Based on metallic HK A (see adjustment factor)
Helium gas for regulating anneal comment	120	156					18,240	156.2500 x He cylinders to be utilized. One cylinder a week for each furnace (52 weeks in total). Gas cost includes Helium gas fees. Based on metallic HK A (see adjustment factor)
Sampling gas analyses	150	52					7800	Sampling of furnace heating environment once a week by external insulation. Collection sampling from 3 furnaces and up to 150 weeks. Based on metallic HK A (see adjustment factor)
Total 4 [6]							36420	
Total (\$)							99002.38	
10% contingency (\$)							9900.28	
Grand total (\$)							104809	Cost will be lower compared to similar metallic HK A specification due to the existing Alloy 800H database that can be adopted
HK A/HK B ratio adjustment							10	
Equivalent costs for HK B specification							104599	

(1) See referenced number of diameters to be used in sampling sheet

(2) All samples to be analyzed for grain size after annealing

(3) All samples to be analyzed for mechanical testing after annealing

(4) Determination by tensile strength, elongation, and RA

(5) Tensile properties (Yield Strength, tensile strength, elongation, and RA)

(6) Critical SSM works to be conducted for tensile, fatigue (HCF, LCF), creep

(7) Refer to material cost sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHX-B-006	Effects of grain size and section thickness of Alloy 800H on Alloy 800H	Demonstrate that slight changes in grain size as well as the section thickness of Alloy 800H has little effect in overall properties of material	N/A

Resources		Action to be performed by		Tariff (\$)		Duration		Assumptions/Bases (Based on metallic IHX A (see adjustment factor))	
Resource requirement	Action	Hour	Action	Hours	Days	Weeks	Months	Years	Total (\$)
Conducting testing : Alloy 800H properties Oversee & Manage	laboratory Technician Engineer	80 200	n/a n/a	8 5	5 5	16 16			51200 128000 172000
Total 1 (\$)									

Testing		Task requirement		Testing		Testing		Assumptions/Bases (Based on metallic IHX A (see adjustment factor))	
Samples [1]	Prep (Machining) [2]	Test cost/sample	Testing Costs	Eq. setup	Post test sample prep	Post test analysis	Reporting	Total (\$)	
Thermal Physical Mechanical properties of Alloy 800H	45	18000	720	32400	66000	n/a	n/a	1000	117400
Fatigue Strength (LCF)	45	18000	800	36000	66000	n/a	n/a	1000	121000
Fatigue strength (HCF)	45	18000	800	36000	66000	n/a	n/a	1000	121000
Creep strength	48	19200	3500	168000	n/a	n/a	n/a	500	187700
Metallography/SEM (post-Testing) [3]									
Cutting, polishing, etching sample	138	640	88320	n/a	n/a	n/a	n/a		88320
Observation of sample/metallurgy	138	400	55200	n/a	n/a	n/a	n/a	500	55200
Total 2 (\$)				55200	379920	132000	0	3000	599620

Materials		Materials requirement		Assumptions/Bases (Based on metallic IHX A (see adjustment factor))	
Materials requirement	Samples	Mat. cost/sample	Material cost	Total (\$)	
Alloy 800H samples [4]	n/a	n/a	7.959	7.959	Costing based on material price of \$35/Kg. Number of samples only relevant to fatigue testing and creep testing. Based on metallic IHX A (see adjustment factor).
Total 3 (\$)				7959	
Total (\$)				75677.9	
10% contingency (\$)				75677.9	
Grand total (\$)				832456.9	Same estimates as for IHX B relating to IHX A
IHX A to IHX B ratio adjustment				1	Work stated is equivalent to similar work stated in metallic IHX A
Equivalent costs for IHX B specification				832456.9	[4] Refer to 'material cost' sheet for material costing aspects

- [1] See preferred number of samples to be used in 'sample sheet'
[2] Basis for preparation costs - \$400/sample
[3] Optical/SEM work to be conducted for fatigue and creep samples
[4] Refer to 'material cost' sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments
H-XB	WEC-Ts-HXB-007	Corrosion, all owners for Alloy 80H and weld/bonded sections	Demonstrate satisfactory corrosion allowances for Alloy 80H and weld/bonded sections	N/A

Resources

Resource	Action to be performed by	Time (s)	Action	Hours	Days	Duration	Comments
Welding of joints (WBR-005)	Cooled welder	100	n/a	8	5	12	Work stated is equivalent to that stated in metallic H-X A
Oversee & Manage: Thermal exposure of samples 10,000h	Laboratory Technician	100	n/a	100	5	20	
Oversee & Manage	Engineer	200	n/a	8	5	20	

Total (15)

Testing	Task requirement	Samples	Prep (Machine) [1]	Test cost sample	Testing Costs	Eq. setup	Pre test sample prep	Post test analysis	Reporting	Total (\$)	Assumptions/Bases (Based on metallic H-X A (see adjustment factor))
Metallography (post welding/bonding) [2]											
Cutting, polishing, mounting sample		135	n/a	640	66400		n/a	n/a	n/a	86400	Taking into account that laboratory technician will need 8 hours for sample preparation \$80/hour. Based on metallic H-X A (see adjustment factor).
Observation of metallograph		135	n/a	400	54000		n/a	n/a	n/a	54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Chemistry profile in joints		135	n/a	400	54000		n/a	n/a	n/a	54000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Thermal Physical Mechanical properties of Alloy 80H and WBR-005 joints	n/a										
Metallography/SEM (post-testing)											
Cutting, polishing, mounting sample		180	n/a	640	115200		n/a	n/a	n/a	115200	Taking into account that laboratory technician will need 8 hours for sample preparation \$80/hour. Based on metallic H-X A (see adjustment factor).
Observation of sample metallurgy		180	n/a	400	72000		n/a	n/a	n/a	72000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Depth of internal oxidation		180	n/a	400	72000		n/a	n/a	n/a	72000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Depth of depletion of alloy elements (Cr)		180	n/a	400	72000		n/a	n/a	n/a	72000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Depth affected by carburization/decarburization		180	n/a	400	72000		n/a	n/a	n/a	72000	Inclusive of 1) Analyses cost (inclusive of operator and machine costs) at \$200/hour and 2) Schematic Engineering input at \$200/hour. Based on metallic H-X A (see adjustment factor).
Total (21)				0	597600		0	0	3000	599100	

Materials

Materials requirement	Samples	Mat. cost sample	Material cost				Total (\$)	Assumptions/Bases (Based on metallic H-X A (see adjustment factor))
Alloy 80H samples [3]	n/a	n/a	10300				10300	Costing based on material price of \$55/kg. This does not allow for the cost development for the wide/brazed alloy. Based on metallic H-X A (see adjustment factor).
Total (31)							10305	

Other

Additional requirements	Unit price (\$)	Quantity					Total (\$)	Assumptions/Bases (Based on metallic H-X A (see adjustment factor))
Capital cost - furnaces for thermal aging	3000	3						
Contingencies (power consumption, element replacement)	900	1						
Heating gas for regulating environment	120	156						
Sampling gas analyses	150	52						
Total (41)							36420	

Total (\$ Primary side He effects)

Secondary side He effects (\$)

Total (Primary and secondary effects) (\$)

10% contingency (\$)

Grand total (\$)

H-X A to H-X B ratio adjustment

Equivalent costs for H-X B specification

Total (\$ Primary side He effects)							884125	
Secondary side He effects (\$)							884125	
Total (Primary and secondary effects) (\$)							172820	
10% contingency (\$)							172825	
Grand total (\$)							1801075	1 Work stated is equivalent to that stated in metallic H-X A
H-X A to H-X B ratio adjustment								
Equivalent costs for H-X B specification								

[1] Basis for preparation costs = \$400/sample

[2] Assumes that all (one) samples to be checked for joint consistency after joining

[3] Refer to Material Cost sheet for material costing aspects

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHXB-008	Thermal/Fluid modeling methods for IHX B	Develop thermal models for IHX B	N/A

Tasks required	Action to be performed by	Tariff (\$)		Time needed			Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor))	
		Hour	Year	Hours	Days	Weeks	Months	Year	
Model generation giving results for mechanical, physical and thermal performance prediction	Group of thermal fluid/modeling specialists			42.500					1) Estimation made by M-Tech - Duration and cost is greatly dependant on the data supplied by suppliers (transfer coefficients), Duration of 3 years for work. Based on metallic IHX A (see adjustment factor)
Total (\$)								127500	
10% contingency (\$)								12750	
Grand total (\$)								140250	

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHX-B-009	Methods for stress strain modelling of IHX B	Develop structural modelling methods for predictive operation for IHX B	N/A

Tasks required	Action to be performed by			Time needed			Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
	Hour	Tariff (\$)	Year	Hours	Days	Weeks		
Structural model generation giving results for predictive operation for IHX B	Group of modeling specialists		42,500					
Total (\$)							127500	
10% contingency (\$)							12750	
Grand total (\$)							140250	

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHB-010	Criteria for structural integrity of CHE's	Establish criteria for structural integrity of CHE's.	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed	Total (\$)	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
		Hour	Days	Weeks	Year
		Year	Hours	Months	Year
Structural integrity models of CHE's	Group of modeling specialists		42,500		3
					127500
					1) Estimation made by M-Tech - Duration and cost is greatly dependant on the data supplied by suppliers (transfer coefficients). Duration of 3 years for work. Based on metallic IHX A (see adjustment factor)
Total (\$)					127500
10% contingency (\$)					12750
Grand total (\$)					140250

Crit SSC	Specification number	Specification	Description	Comments
IHX B	WEC-TS-IHX-B-011	Performance modeling methods for IHX B	Develop performance models for predictive operation for IHX B	N/A

Tasks required	Action to be performed by	Tariff (\$)	Time needed	Assumptions/Bases (Based on metallic IHX A (see adjustment factor)).
		Hour	Days	
		Year	Weeks	Year
Performance models for IHX	Group of modeling specialists	42,500		
Total (\$)				127500
10% contingency (\$)				12750
Grand total (\$)				140250

Material cost details based on preferred number of samples to be tested - Alloy 800H (@ \$35/kg)

Sample amount	Per sample cost - 800H	549	IHXB.2	183	IHXB.3	183	IHXB.4	549	IHXB.5	138	IHXB.6	180	IHXB.7
Cost	(\$)	samples	(\$)	samples	(\$)	samples	(\$)	samples	(\$)	samples	(\$)	samples	(\$)
Elastic Properties	0.875	18	15.75	6	5.25	6	5.25	18	15.75	0	0	0	0
Tensile Properties	0.875	45	39.375	15	13.125	15	13.125	45	39.375	0	0	0	0
Fatigue strength (LCF)	87.5	135	11812.5	45	3937.5	45	3937.5	135	11812.5	45	3337.5	60	5250
Creep strength	1.75	144	252	48	84	48	84	144	252	48	84	60	105
Fracture toughness: CTOD	87.5	27	2362.5	9	787.5	9	787.5	27	2362.5	0	0	0	0
Fracture toughness: Kc	87.5	27	2362.5	9	787.5	9	787.5	27	2362.5	0	0	0	0
Thermal conductivity	87.5	18	157.5	6	52.5	6	52.5	18	157.5	0	0	0	0
Total (\$)	362	28815	9552		9552		9552	28815	28815	7959	7959	10615	10615

Crit SSC	Specification number	Specification	Description	Comments
HTS Piping	WEC-TS-PIP-001	PHTS High temperature trade study	Assess design options for high temperature PHTS piping	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Hours	Time needed	Hours	Time needed	Total (\$)	Assumptions
		Hour	Action	Days	Weeks	Days	Months		
Evaluate and identify candidate design options from trade studies	Engineer	200	N/A	8	5	4	6	192000	Based on need for one engineer for duration of 6 months. Includes reporting.
Total (\$)								192000	
10% contingency (\$)								19200	
Grand total (\$)								211200	

Crit SSC	Specification number	Specification	Description	Comments
HTS Piping	WEC-TS-PIP-002	PHTS Low temperature trade study	Assess design options for low temperature PHHTS piping	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Hours	Time needed	Hours	Time needed	Weeks	Months	Total (\$)	Assumptions
Evaluate and identify candidate design options from trade studies	Engineer	200	N/A	8	5	4	4	128000	Based on need for one engineer for duration of 6 months. Includes reporting.		
Total (\$)										128000	
10% contingency (\$)										12800	
Grand total (\$)										140800	

Crit SSC	Specification number	Specification	Description	Comments
HTS Piping	WEC-TS-PIP-003	SHTS High temperature trade study	Assess design options for high temperature SHTS piping	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Hours	Time needed	Hours	Time needed	Total (\$)	Assumptions
		Hour	Action	Days	Weeks	Days	Weeks	Months	
Evaluate and identify candidate design options from trade studies	Engineer	200	N/A	8	5	4	6	192000	Based on need for one engineer for duration of 6 months. Includes reporting.
Total (\$)								192000	
10% contingency (\$)								19200	
Grand total (\$)								211200	

Crit SSC	Specification number	Specification	Description	Comments					
HTS Piping	WEC-TS-PIP-004	SHTS Medium temperature trade study	Assess design options for medium temperature PHTS piping	N/A					
Tasks required	Action to be performed by	Tariff (\$)	Time needed	Hours	Days	Weeks	Months	Total (\$)	Assumptions
Evaluate and identify candidate design options from trade studies	Engineer	200	N/A	8	5	4	4	128000	Based on need for one engineer for duration of 6 months. Includes reporting.
Total (\$)								128000	
10% contingency (\$)								12800	
Grand total (\$)								140800	

Crit SSC	Specification number	Specification	Description	Comments
HTS Piping	WEC-TS-PIP-005	SHTS Low temperature trade study	Assess design options for low temperature SHTS piping	N/A

Tasks required	Action to be performed by	Tariff (\$)	Action	Hours	Time needed	Hours	Time needed	Weeks	Months	Total (\$)	Assumptions
Evaluate and identify candidate design options from trade studies	Engineer	200		N/A		8		5	4	96000	Based on need for one engineer for duration of 6 months. Includes reporting.
Total (\$)										96000	
10% contingency (\$)										9600	
Grand total (\$)										105600	

Additional notes on preferred number of testing samples - Alloy 617 / Alloy 800H**1) General**

- Samples representative of the three heats to be tested for all thermal, physical and mechanical tests

2) Elastic properties

- At least 2 samples for each heat should be tested assuming the vibrational methods permit testing of a single specimen at multiple temperatures

3) Tensile properties

- As a minimum, testing should be conducted on 15 samples (5 temperatures for each heat)
- Noted testing does not include any duplicates

4) Fatigue tests

- As a minimum, LCF testing should be conducted on 45 samples [3 heats x 5 temperatures x 3 strain ranges]
- As a minimum, HCF testing should be conducted on 45 samples [3 heats x 5 temperatures x 3 cycle rates]

5) Creep strength

- As a minimum, testing should be conducted on 48 samples [3 heats x 4 temperatures x 4 stress levels]

6) Fracture Toughness

- As a minimum, testing for fracture toughness [CTOD] should be conducted on 9 samples [3 heats x 3 temperatures]
- As a minimum, testing for fracture toughness [Kc] should be conducted on 9 samples [3 heats x 3 temperatures]

7) Thermal conductivity

- As a minimum, testing should be conducted on 6 samples, 2 for each heat, as the complete temperature range can be covered with a single specimen

8) Coefficient of thermal expansion

- As a minimum, testing should be conducted on 6 samples, 2 for each heat, as the complete temperature range can be covered with a single specimen

9) Stress rupture

- As a minimum, stress rupture testing should be conducted on 48 samples [3 heats x 4 temperatures x 4 stress levels]

17.2.6 Appendix B: References

[17-1] "NGNP and Hydrogen Production Pre-conceptual Design Report - SECTION 18: NGNP PROJECT SCHEDULE ",NGNP-18-RPT-001, Rev 0, May 2007

[17-2] CTF Schedule per e-mail from BEA

[17-3] HPS.000.S01 (WBS Element Code Level) - Hydrogen Plant Alternatives Study

[17-4] NGNP-16-RPT-001 – NGNP and Hydrogen Production Pre-conceptual Design Report – Technology Development

[17-5] AACE International Recommended Practice No. 17R-97 TCM Framework; 7.3-Cost Estimating and Budgeting (as supplied by BEA)